DOCUMENT RESUME ED 346 300 CE 061 343 AUTHOR Lynch, Patricia S., Comp.; Parrish, Linda F., Comp. TITLE Integrating Academic and Vocational Education. Workshop Proceedings (Austin, Texas, April 18-19, 1991). INSTITUTION Texas A and M Univ., College Station. SPONS AGENCY Texas Education Agency, Austin. PUB DATE Apr 91 NOTE 180p. PUB TYPE Collected Works - Conference Proceedings (021) EDRS PRICE MF01/PC08 Plus Postage. DESCRIPTORS *Academic Education; Articulation (Education); Dropout Prevention; *Educational Change; *Educational Philosophy; Education Work Relationship; *Integrated Curriculum; Program Evaluation; Secondary Education; Technical Education; *Vocational Education IDENTIFIERS Texas #### ABSTRACT . This document contains transcripts of papers and panel discussions of a workshop conducted in Texas on the integration of academic and vocational education. The following papers and sessions are included: "Integrated Curriculum and Performance-Based Education: A Strategy for Systemic Change" (Jerry D. Pepple); "Toward the Integration of Vocational and Academic Education: A Group Process"; "An Overview of Integrating Vocational and Academic Education" (Michelle Sarkees-Wircenski) "Texas Education Agency Symposium"; "Setting the Stage for Integration at the Local District Level" (Mary W. Hendrix); "Integrating Technology Education and General Education" (Cam O'Keefe and others); "Principles of Technology: The Marriage of Academic and Vocational Education at Leander High School" (Mark Kincaid); "Physics-Technology Integration" (Tony Bertucci); "Mathematics Skills Meeting Vocational Needs" (Don Westbrook, Sherri Frost); "Developing Integrated Curricula" (Jerry Wircenski); "Evaluation of Programs that Integrate Vocational and Academic Education" (Jerome T. Kapes); "8th Grade Pre-Vocational Program for At-Risk Students" (Dianne Petty, Lolly Flores); "Integration of Academics and Vocational Education 'West of the Pecos Style'" (Steve Forsythe); "Incorporating Language Arts into Vocational Classrooms" (Debbie Johnson, Rebecca Miller); and "Closing Remarks" (Patricia S. Lynch). Also included in the report are a summary of the Texas State Board of Education Long-Range Plan, the workshop evaluation, a list of participants, and 46 references. (KC) Reproductions supplied by EDRS are the best that can be made from the original document. # Integrating Academic Vocational Education Workshop Proceedings April 13-19, 1991 Marriott at the Capitol Austin, Texas Compiled by Patricia S. Lynch Research Associate and Linda H. Parrish Project Director PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) " U.S. DEPARTMENT OF EDUCATION one of Educational Flowing Indication for seminoring Equipartic NAL RESIDENCE INFORMATION ENTER ENG. The Kingson, respect that there is approved, held has several expensions that the several expension of the several expension of the several expensions. Alto in the progenities to the ending the first of the ending of the first f e. costs, fill away in purchases the promotion of the companion of the companion of the promotion promoti Sponsored by Vocational Special Needs Program Texas A&M University and Texas Education Agency BEST COPY AVAILABLE These proceedings from the Integrating Academic and Vocational Education Workshop were compiled pursuant to a contract with the Texas Education Agency's vocational education program division. Contractors or grantees undertaking such projects under Agency sponsorshop are encouraged to freely express their professional judgement in the conduct of the projects. Points of view or opinions stated do not, therefore, necessarily represent official Texas Education Agency position or policy. ERIC Full Text Provided by ERIC ### About the Workshop This workshop was conducted as part of a Texas Education Agency funded project entitled Vocational and General Education Personnel Training. The project was designed to address the current issues of the integration of vocational and academic education, and one of the objectives was to conduct a statewide workshop on integrating academic and vocational education. Superintendents in all school districts in Texas were sent letters informing them of the workshop and asking them to provide the Vocational Special Needs Program at Texas A&M University with names of interested persons within their district. Each district was encouraged to send a team of educators, representing both vocational and academic education. The workshop was designed to provide some information regarding research in the area of integrating academic and vocational education and some examples of ways schools in Texas were integrating the two. It was hoped that then the teams could return to their districts and begin to implement some integration strategies there. What follows are the proceedings from the workshop. 111 ## Table of Contents | | | <u>Page</u> | |-------|--|-------------| | | Foreword | vii | | | The Vision | viii | | 1. | Integrated Curriculum and Performance-Based Education: A Strategy for Systemic Change | 1 | | II. | Toward the Integration of Vocational and Academic Education: A Group Process | 49 | | | Nominal Group Technique | 50 | | | Barriers to Integration | 51 | | | Solutions to Barriers | 54 | | III. | An Overview of Integrating Vocational and Academic Education | 57 | | IV. | Texas Education Agency Symposium | 65 | | ٧. | Setting the Stage for Integration at the Local District Level | 67 | | VI. | Integrating Technology Education and General Education | 72 | | VII. | Principles of Technology: The Marriage of Academic and Vocational Education at Leander High School | 79 | | Vill. | Physics - Technology Integration | 81 | | IX. | Mathematics Skills Meeting Vocational Needs | 84 | | Χ. | Developing Integrated Curricula | 94 | | XI. | Evaluation of Programs that Integrate Vocational and Academic Education | 96 | | XII. | 8th Grade Pre-Vocational Program for At-Risk Students | 99 | | XIII. | Integration of Academics and Vocational Education "West of the Pecos Style" | 124 | | XIV. | Incorporating Language Arts into Vocational Classrooms | 126 | | XV. | Closing Remarks | 132 | | XVI. | Workshop Evaluation | 134 | | | | <u>Page</u> | |-------|--|-------------| | XVII. | Appendices | 136 | | | Appendix A: Workshop Participants | 136 | | | Appendix B: Texas Education Agency Staff | 141 | | | Appendix C: References | 144 | | | Appendix D: Miscellaneous | 149 | ### Acknowledgements Many people helped in the implementation of this project. We would like, first of all, to thank our advisory committee, whose input and guidance helped shape the two day workshop. Members were Jay Eudy, Texas Education Agency; Judy Hetherly, Texas Education Agency; Susan Kemp, Austin ISD; Bobby LaBouve, Texas Education Agency; Margaret Lindsey, Austin ISD; Eleanor Mikulin, Texas Education Agency; and Cathy Seeley, Texas Education Agency. We would also like to thank the others, in addition to our advisory committee, who provided their services at the workshop and helped ensure its success: Laurel Flanagan, Spring ISD; Dinnah Funderberg, Texas A&M University; Rick Hernandez, Texas A&M University; Neil Jeter, Texas Education Agency; Linda Patton, Texas A&M University; and Rae Wyatt, Spring ISD. #### Foreword With the reauthorization of the Carl Perkins Vocational Education Act, there is a focus on integrating academic and vocational education. Educators realize that not only are both aspects of a student's education important, but that the integration of the two, with a coordinated effort, can increase the effectiveness of the student's education. A student entering a job not only needs to be able to understand the technical aspects of his or her job and perform the specific skills, but also to be able to write and read memos, to converse effectively with employers and co-workers, and to calculate his or her hours. The Integrating Academic and Vocational Education Workshop was designed to address these issues. The proceedings of that workshop are presented here, arranged in order of their occurrence at the workshop. Each session is identified by a cover page and notes, handouts, and/or overheads presented by each speaker are presented. The first session was a keynote address by Jerry Pepple from the University of Illinois. That was followed by a group session, involving the nominal group technique, which generated a list of barriers to integration as well as solutions to these barriers. The third session was another keynote address by Michelle Sarkees-Wircenski from the University of North Texas. That was followed by a Texas Education Agency Symposium, with Grace Grimes and Robert Patterson as speakers. The next ten topics were presented simultaneously in round table sessions. Also included in this handbook are a summary of the workshop evaluation and appendices with information pertinent to the workshop. ### THE VISION* The State Board of Education of Texas envisions a state whose first priority is its children. The vision of this Board of Education, therefore, is limited neither to schools as they currently exist nor to education. The society in which Texas' children develop into Texas' leaders must provide enrichment and nourishment for their minds and bodies, high expectations for their future potential, and recognition of their current demands. Such a society will ensure that infant and child care are secure and attentive and that parents have the resources to meet their children's intellectual, physical, and social needs. Texas schools will welcome children who, because of their experiences prior to entering school, are ready to learn. They will provide programs to parents who need literacy, job training, and parenting skills. They will be located on campuses, community
centers, and job sites. They will be equipped with the technology that promotes effective learning and efficient management. The public education system will take the lead in ensuring coordination and provision of the services that children and their families need in order for children to succeed in school. Schools will not succeed, however, if they act alone. Attaining this vision demands the concerted and coordinated dedication not only of educators but also of all of those who interact with children and who share responsibility for their growth and welfare. These include parents, teachers, and other direct care providers, members of the health care, human services, and judicial and legal systems at the local, state, and federal levels, as well a neighbors, employers, and other community and business members. This theme of mutual effort on behalf of children pervades this Long-Range Plan. Public education is responsible—and will be held accountable—for providing the multiple appropriate instructional environments, effective materials, qualified staff, and suitable facilities that yield student achievement. The State Board of Education recognizes, however, that too many children enter school less ready to learn and less healthy than their peers. Too many children suffer from deprivation and low expectations which jeopardize their ability to achieve. The need for common effort is great. With this effort, the Texas public education system will be one in which: - * Schools vary widely in practice, site, and curriculum delivery in response to the needs of their students. - * Teachers have the responsibility, training, and the resources to guide developmentally appropriate instruction efficiently. - Performance, rather than process, determines advancement. - * Performance and socioeconomic status are unrelated. - Adults can enhance their job and life skills. The future of Texas--social, economic, and environmental--depends upon the quality of its educational system. The quality of our lives and that of our children requires the strongest possible commitment to this future. The State Board of Education rallies all Texans to join in being advocates on behalf of our children. *From Quality, Equity, Accountability: Texas State Board of Education Long-Range Plan for Public Education, 1991-1995 # EXECUTIVE SUMMARY OF QUALITY, EQUITY, ACCOUNTABILITY: TEXAS STATE BOARD OF EDUCATION LONG-RANGE PLAN FOR PUBLIC EDUCATION, 1991-1995* #### Summary of Goals ## Goal 1: Student Learning. All Students will achieve their full educational potential. Goal I emphasizes closing the achievement gap between populations of students, eliminating the gap between students' performance and their potential, and reducing the dropout rate through a variety of means. State actions include raising expectations, eliminating legal and regulatory barriers to student progress, expanding early childhood programs, and advocating integrated social services. The key role of regional education service centers throughout the plan is to provide assistance to districts and campuses in meeting each goal. Suggested district and campus actions include expanding early childhood and before- and after-school programs, coordinating ancillary services with communities, and mainstreaming special education students. ## Goal 2: Curriculum and Programs. A well-balanced and appropriate curriculum will be provided to all students. Goal 2 focuses on meeting the curricular and program needs of all students, regardless of learning style, level of performance, or special abilities or needs. This goal also addresses lengthened school day and year. Key state actions include reviewing and revising the curriculum, providing incentives for a lengthened school day and year, encouraging alternative school configurations, and attending to special programs. districts and campuses are encouraged to focus on instruction, to integrate technology, and to adapt the state curriculum for local needs. ## Goal 3: Personnel. Oualified and effective personnel will be attracted and retained. Goal 3 focuses on preparation of all personnel, recruitment and retention of teachers, and on enhancing the responsibility of campus staff. State actions include monitoring certification programs, implementing teacher and administrator evaluation systems, increasing teacher salaries, and providing other incentives for recruitment and retention. Districts and campuses are encouraged to involve teachers in decision-making, to help teachers vary instruction and provide other staff development, and to implement the induction year program. Colleges and universities are urged to prepare prospective teachers and administrators to help students master the state curriculum and to share in campus decision-making. Goal 4: Organization and Management. The organization and management of all levels of the educational system will be productive, efficient, and accountable. Goal 4 emphasizes management and performance of the educational system and accountability. State actions focus on performance-based accreditation, coordinated planning, implementation of the Public Education Information Management System, other services to support and improve local management, and methods for increasing local authority. Suggested district and campus actions include developing school-based decision-making councils, applying for waivers to rules and laws, improving curriculum and services in small districts, and training school board members. ## Goal 5: Finance. The financing of public education will be adequate, equitable, and efficient. Goal 5 focuses on adequacy, equity, and efficiency of funding for a quality education program, including funding necessary variations in programs and providing funds for facilities. In addition to increased funding, State Actions support funding incentives to encourage efficiency, coordination of federal, state, and local funds, and maintenance of the integrity of the Permanent School Fund. Districts and campuses are encouraged to place priority on efficient use of funds for instructional quality and student progress. ## Goal 6: Parent Responsibility. Parents will be full partners in the education of their children. Goal 6 encourages parents to take responsibility for their children's education and provides for parenting education and adult literacy. State actions call for a plan for parental involvement and coordinating state services for parent training and adult literacy. Districts and campuses are asked to involve parents and children in school decision-making, offer adult literacy and parenting programs, provide or locate extended-day child care services, and train staff in involving diverse groups of parents. Parents are encouraged to convey the expectation that their children can learn and to take responsibility for encouraging their children's and their own continuing education. ## Goal 7: Community and Business Partnerships. Businesses and other members of the community will be partners in the improvement of schools. Goal 7 encourages cooperation with the private sector and community organizations. State actions encourage reciprocity between schools and the private sector, programs for out-of-school youth and adults, and partnerships between schools and community-based organizations. District and campus actions conform to these. The private sector is asked to encourage school-age employees to stay in school, to participate in educational planning, and to provide employees who are parents with release time to participate in parent responsibility activities. Community-based organizations are encouraged to coordinate with school activities for students and out-of-school youth. # Goal 8: Research, Development, and Evaluation: Instruction and administration will be improved through research that identifies creative and effective methods. Goal 8 calls for a state research agenda and for applying research and technology to improve instruction and management. State actions address a research plan and clearinghouse, cooperative and longitudinal research, and implementation of technology. Districts and campuses are encouraged to examine research and to develop innovative practices. Institutions of higher education are urged to conduct cooperative research with schools and to incorporate research findings into the preparation of prospective educators. 1) ## Goal 9: Communications. Communications among all public education interests will be consistent, timely, and effective. Goal 9 focuses on conveying policies and information on school, campus, and district performance, soliciting per pectives from the field, and recognizing achievements. State actions include expanding telecommunications and disseminating information on the performance of the educational system. Districts and campuses are asked to follow suit and to expand local recognition programs. *From Quality, Equity, Accountability: Texas State Board of Education Long-Range Plan for Public Education, 1991-1995 # Integrated Curriculum and Performance-Based Education: A Strategy for Systemic Change Jerry D. Pepple University of Illinois General Session # INTEGRATED CURRICULUM AND PERFORMANCE-BASED EDUCATION - A STRATEGY FOR SYSTEMIC CHANGE APRIL 18, 1991 Dr. Jerry D. Pepple University of Illinois Department of Curriculum and Instruction Champaign, Illinois 1991 Workshop on Integrating Academic and Vocational Education Austin, Texas (This presentation is based on an original paper presented by Drs. Dale A. Law and Jerry D. Pepple and presented at a conference on Integration at Greeley, Colorado, November 1990.) # INTEGRATED CURRICULUM AND PERFORMANCE-BASED EDUCTION - A STRATEGY FOR SYSTEMIC CHANGE #### Integration of Curriculum The U.S. Secretary of Education, speaking at the School to Work Transition Conference last May stated that integrating academic and vocational studies is a key "for all students". Noting current programs around the nation linking
academic skills and vocational education, he further stated "early results suggest that far from being mutually exclusive, job training and academics can be mutually reinforcing. . . A new focus on the application of mathematics and scientific principles is a promising approach to both meeting the education goals and improving school-to-work transitions." A recent joint policy statement by the National School Boards Association and the National Association of State Boards of Education stated that schools should broaden vocational education to include stronger academics and that broader vocational education curricula should reach all students, not just those in job training. The statement urged local educators to consider the changing job market, modern work technologies and new teaching methods. President Bush, in an article published in <u>Industrial Education</u> (1990, March) said "I'd like to encourage you to think about ways to integrate vocational education with your schools traditional curriculum..." In addition to the government, politicians and business and industry supporting the concept of integrating academic and vocational education, other interest groups are also supporting the concept to some degree or another. Not, I might add, all for the same reasons. Parents support the concept because they want the best possible education for their child so he/she can get into the best college and then succeed in a satisfying high paying job. Academic teachers as represented by their national spokespersons and associations such as the National Council of Teachers of Mathematics are interested in using new procedures in teaching math so students can readily see the relationship between mathematical concepts and their application in the real world. Project 2061: Science for All Americans (1989) proposes new curricula for science, math and technology that are different from today's school curricula in two ways: 1) boundaries between traditional subject matter categories are softened and connections are emphasized; and 2) the amount of detail that students are expected to retain is considerably less than in traditional science, mathematics, and technology courses. Charles Benson (1989), Director for the National Center for Research in Vocational Education, in testimony before the Senate Subcommittee on Education, Arts and Humanities in support of the new Carl Perkins Vocational Education Act reported that "the case for integration stands on three main-and somewhat interrelated-arguments: economic necessity; findings from the field of cognitive science; and social justice." In terms of economic necessity, fundamental changes are occurring in the nature and structure of work, reducing the number of the very lowest level jobs and increasing skill demands at all levels. The proportion of jobs requiring a thinking, learning, analytical worker is rising and is expected to continue to rise, but the proportion of jobs based on repetitive acts, easily learned by imitation, is falling. Employees must have a greater ability to work in a more uncertain and non-routine environment and to interact with a wider variety of individuals. To illustrate he used the example of welding. Welding is a traditional vocational subject. Not many academic teachers would claim welding in their realm of responsibility. But for a career in welding, he proposes that "students are likely to need computer literacy, metallurgy, blueprint reading, heat control, distortion control, as well as knowledge of new and emerging welding techniques, such as robotic welding, laser beam welding, plasma arc welding, arc brazing, resistance brazing, laser beam cutting, carbon arc cutting, etc. These new knowledge areas and new kinds of skills appear to require enhanced academic background and an increase in process comprehension." (J. C. Papritan, "Trends in Welding Training in Vocational Education: The Curriculum, Parts I and II," Welding Journal, April/May, 1985) Students enrolled in agricultural education programs learn more than raising animals and planting seed. They study the total farm or agribusiness - animal husbandry, finance, management, marketing, safety and health - they investigate the total operation and not just one narrow occupational area. From the field of cognitive Science, he reports that "Recent work by cognitive scientists suggest that for large numbers of people, possibly a majority of the student population, 'theoretical ideas' -- meaning reasoning power, skills in problem solving, skills in knowing how to learn in the workplace, the ability to plan, to anticipate and avoid difficulties in productive processes -- are taught most effectively when they are taught in a practical context." He further reports that "...learning by doing is an effective instructional strategy over a wider span of the measured ability spectrum than is traditional academic instruction based on lecture and text. Teaching theory in a practical context appears to offer much transferability from the study of instructional modules to the solving of problems in the work place." Cognitive scientists are now saying that for most people effective learning requires a context that matters to them. In particular, most learning (including learning in the workplace) takes place in ways quite different from the form it takes in schools: it takes place in groups and often requires cooperation, while most school-based learning is an individual activity; it relies on using both simple and complex tools, whereas school-based learning emphasizes thinking that is relatively independent of tools; and most importantly schools emphasize relatively abstract forms of learning disconnected from the "real worlds" of work, family and community -- as schools themselves are disconnected from these worlds -- rather than connecting learning to events, people, and objects that have some meaning to them, like the tasks required on the job, the chores necessary around the home, or the activities connected to lives as community members and citizens (Resnick, 1987; Raizen, 1989). Benson (1989) suggests that integration of academic and vocational education "is the best shot we have" for overcoming the form of social injustice that occurs by tracking students. The division or separation between academic and vocational education did not exist in the early period of education in this country. During most of the nineteenth century, little specific vocational training was found in the public schools. there was a general belief that all students of every vocational ambition should learn the same subjects. The manual training movement of the 1880's developed a set of graduated exercises in woodwork and metal work, not to give students the specific skills necessary for immediate employment but to train them in the uses of tools and the manipulation of materials, to round out their eduction, to "train the mind by training the hand" (Grubb, 1990). Russell (1938), in the report of a committee appointed by President Roosevelt, criticized vocational education for promoting a narrow conception of vocational relocation with overly specific training and for encouraging a dual structure segregating vocational education from academic education. Reports in 1963 and in 1968 also criticized the narrow approach practiced by vocational eduction a 1 pointed to a need to broaden its scope (Grubb, 1978). The recent passage of the reauth discussion about the need to broaden vocational education and integrate it with academic education. Keep in mind that nothing I've said at this conference will have any practical affect on education until it is acted upon locally. Kolberg (1990) stated "This is a national problem that will be solved locally...." It's at the local level where the most exciting, innovative developments are occurring with regard to integrating the curriculum. Local schools are experimenting, often by trial and error, to determine what makes sense and what works for them and their students in the context of their resources, personnel, and labor markets. To make integration work locally, a school district must have a vision of what schooling should be and a commitment to seeing that vision accomplished. There is an ancient proverb which says "Where there is no vision, the people perish" (Proverbs 29:18). That proverb has application to the business of education today. In education, we have to have a vision, we have to have a philosophy about education, what it is, what it ought to be, what it can and can't do, who it can serve, how it can serve whom, what its end products (that is its graduates) should know and be able to do. The vision conceptualized through integrating academic and vocational education is designed around the following observed benefits derived from integration: - -- increased quality of vocational instruction through greater use of academic material and of applied academic courses; - -- increased quality of academic instruction through increased use of applications and problem-oriented approaches to teaching; - -- upgraded curriculum through the replacement of diluted academic (general) courses with more rigorous applied academic courses; - -- improved "coherence" in the sequencing of four year programs of study as a result of vocational teachers, academic teachers, and counselors cooperatively defining such sequences; - -- improved integration and increased understanding between academic and vocational teachers as a result of working together on new curricula; - -- decreased segregation of academic and vocational students through the development of courses and programs which eliminate the divisions between academic and vocational subjects; - -- increased enthusiasm of teachers for teaching and students for learning. Do these observed benefits to an integrated curriculum fit into your vision of what education should be and do in your school district? Whatever your vision, you then develop
goals and objectives, and a plan of action steps to help you get there. I'm sure your school district has a mission statement and goals for education and a plan for reaching those goals. But the question that I would ask you is simply this: When did you last revise it? In other words, how old is it? Is it still relevant in todays society? Does it produce graduates who can go on to college or immediately take their place in the world of work as knowledgeable, skillful employees or students? Commitment to your vision is extremely important. There are a lot of barriers to making change in education. Innovation causes resistance to stiffen, defenses to set in, opposition to form. It often takes repeated attempts, endless demonstrations and persistence before your new ideas will be accepted. The point is that everyone in your district is not likely to jump on the bandwagon and think this is the greatest idea to come along. Benson's (1989) testimony identified seven barriers to integrating academic and vocational education. These barriers that you will need to overcome include: - -- lack of well-established models of integration - -- new demands on teacher time - -- lack of resources for staff development - -- the need for consistent support of efforts at integration - -- inadequate funding and leadersnip in schools targeted by federal policy - -- the absence of appropriate instruments of assessment - -- an incomplete grounding in cognitive science 1 As educators, we need to keep in mind that integrating academic and vocational education is not an end in itself. But it does provide a vision of improving education for all students and making education real. It is an opportunity to move in the direction of responding to concerns highlighted in the Unfinished Agenda report by the National Commission on Secondary Vocational Education (1985) which states "What is really required today are programs and experiences that bridge the gap between the so-called academic and vocational courses." There are several models of integration to choose from, and you may even develop another one, or certainly use a combination of elements from the various models as you seek to design a program that fits your situation for your students. The next section of this paper will focus on specific models of integration. ### A Way to Think About Integration: Some Possible Models Generally, researchers, policy makers, vocational teachers, academic teachers, business and industry leaders, and a host of others are supporting various efforts of integration. Interestingly, each of these groups has its own reasons for wanting to integrate programs. However, as stated earlier one can not think about integration as an end but as a means to an end: Improving some serious deficiencies in the American School System. Recently NCRVE researchers (Grubb, 1990) have attempted to define some of these efforts of integration as "models" which can be evaluated and/or modified to better fit local needs and conditions. At this time there is still a great deal of experimentation going on across the country and a paucity of hard data about integration. Grubb and Plihal use these models because, in their view, they have each changed educational practices in some manor or degree and not just renamed an existing practice. ### Model 1: Incorporating academic competencies into vocational courses - a. Probably simplest form of integration - b. Relabeling of the informal reinforcement of basic academic skills in vocational classes. - c. Using develop off-the-shelf curriculum materials which identify academic competencies. - d. Academic competencies stressed are generally simple or lower level. - e. Does nothing to change the separation between academic and vocational teachers, programs and students. - f. Taught by vocational teachers. ### Model 2: Combining academic and vocational teachers - a. Academic teachers initiate the teaching of academic competencies in vocational programs. - b. Assigning academic teachers to AVC part or full time to work with vocational teacher or team teaching. - c. Strength of this model is in collaboration. - d. Presence of academic teacher gives status to academic skills. - e. Most academic content is remedial. ## Model 3: Making academic curriculum more vocationally relevant - a. Academic teachers incorporate vocational examples into their courses. - b. Some what like the "career ed" movement. - c. More common approach is to introduce specific new courses "applied academics". - d. Some times used to substitute for lower level academic courses. - e. Used as electives with no courses dropped from the course offerings. - f. Most popular form of integration. - g. Unless linked to vocational programs and teachers true integration may not take place. ### Model 4: Modifying academic and vocational education - curriculum "alignment" - a. Changes the content of both academic and vocational courses. - b. Coordinates existing teachers and courses. - c. Relies on locally developed curricula or modified "off-the-shelf" curricula. - d. Incorporates elements from Models 2 and 3. - e. Many teachers use Applied Academic materials. - f. Teacher collaboration and student mixing. - g. Cooperative learning. ### Model 5: Academy model - a. Operate as schools within schools. - b. Teacher collaboration. - c. Student groups work with teacher groups. - d. Business, industry relationships. - e. Motivate potential drop outs. - f. Does not reduce tracking of students. ### Model 6: Replacing conventional departments with occupational clusters - a. Replace conventional departments. - b. Departments organized along occupational lines. - c. Career-cluster departments recommends specific course sequence. - d. Promotes teacher collaboration. - e. Reduces "turfism". - f. Expanded Academy Model. - g. Reduces tracking of students. ### Model 7: Single-occupation high schools - a. Similar to academies except occupation emphasis is school-wide. - b. Academic instruction is more vocational. - c. Reduces student tracking. - d. Promotes opportunities for teacher collaboration. ### Model 8: Electing career paths or occupational majors - a. Use occupational cluster as in Model 7 but still have conventional departments. - b. Students elect a "career path" to follow. - c. Integrate career-related information into academic subjects. - d. Reduces "curriculum cafeteria" approach. These eight models are still being studied and others will probably emerge. Before school officials buy into some reform effort such as integration, there are some factors which need careful consideration and study by all stakeholders. Policy makers must determine, through some procedure, the indicators of program quality that they want to use to evaluate their strengths, successes, and areas of concern. In working with policy makers at various educational institutions, several measures of success have been identified: - a. Increased scores on standardized tests in mathematics, science, and language arts: - b. Increased selection of upper level courses on the part of vocational students; - c. Increased post-secondary enrollment; - d. Reducted unemployment of graduates; - e. Increased wage earning capacity and job quality; - f. Increased employer satisfaction; and - g. Decreased drop-out rates. Identifying and framing these outcomes will determine what evaluation data should be collected. These outcomes will also determine which, if any, integration model should be promoted. Possible factors which will need some degree of consideration by stakeholders are: - a. Education Objectives - b. Curriculum Design - c. Textbooks - d. Teachers and Staffing Patterns - e. Staff Development - f. Student Assignment - g. Resource and Time Ailocation - h. Testing - i. Organizational Structure - k. Incentives The degree of consideration for each of these factors will be guided by state and local policy. This will require involvement of all stakeholders if we are to make progress in school improvement. ### Assessing Performance-Based Learning At the education summit in Charlottesville, the President and the Governors declared that "the time has come... to establish clear national performance goals, goals that will make us internationally competitive" (National Goals for Education, 1990). The statement was made that "education is central to our quality of life. It's at the heart of our economic strength and security, our creativity in the arts and letters, our invention in the sciences, and the perpetuation of our cultural values. Teday, a new standard for an educated citizenry is required... all of our people, not just a few, must be able to think for a living, adapt to changing environments, and to understand the world around them." Goal 3 of the 6 goals established at this conference states: "By the year 2000, American students will leave grades 4, 8, and 12 having demonstrated competency in challenging subject matter including English, mathematics, science, history, and geography; and every school in America will ensure that all students learn to use their minds well, so they may be prepared for responsible citizenship, further learning, and productive employment in our modern economy." The report calls for reorienting schools so they focus on results, not on procedures. A restructuring of education that will work toward guaranteeing that all students. . . acquire the knowledge and skills necessary to succeed in a changing economy. What they are really saying is-we want graduates and employees who can THINK! Individuals who know the basics, but who can also solve problems, look at a set of factors and make a decision. Individuals who can transfer what they have learned from one circumstance to another. This will necessitate the teaching of less detail, but more understanding, more relationships, more cooperative efforts. As educators, we need to recognize that our students can't learn everything. There is an explosion of knowledge!
Just too much for anyone to know. When you think about it, any one of us concentrates on, and uses, only a small fraction of all the knowledge available. I believe that we are doing a disservice to our young people by teaching them a lot of specific data and details that will soon be out-of-date, or even if it isn't out of date, will soon be forgotten when school is out. Technological change is occurring so rapidly that much of what we learn today will not be needed in 3 or 5 or 10 years. We ought to be teaching young people how to find the information they need and then how to use the information they have found. We should be teaching young people how to learn, and how to think through a given set of circumstances. How to transfer what they know from one situation to another. Integration of academic and vocational education has peoples' attention and is focusing on these ideas. In terms of assessment, the national report says "what students need to know must be defined". There is no lack of individuals and organizations willing, at least informally, to help define what students need to know. Everyone seems to have an opinion. Carnevale, Gainer, and Meltzer (1989), in a summary of research conducted under a joint project of the American Society for Training and Development and the U.S. Dept. of Labor titled Workplace Basics: The Skills Employers Want report that employers say the most important skills for any employee are the three Rs- reading, writing and arithmetic. And increasingly, employers are telling the media they will train new employees if they have these three basics. But, they report that if you probe a little further, you find that employers want good basic academic skills and much more. "Employers want employees who can learn the particular skills of an available job-who have learned how to learn. They want listening skills and good oral communication skills, "employees who can think on their feet (problem solving) and who can come up with innovative solutions (creative thinking)." "Employers want employees who have pride in themselves and their potential to be successful (self-esteem); who know how to get things done (goal setting/motivation); and who have some sense of the s! ills needed to perform well in the workplace (personal and career development)." "Employers want employees who can get along with customers, suppliers, or coworkers (interpersonal and negotiation skills); who can work with others to achieve a goal (teamwork); who have some sense of where the organization is headed and what they must do to make a contribution (organizational effectiveness); and who can assume responsibility and motivate coworkers when necessary (leadership)." Harms (1981) has proposed several new and dramatic changes for science programs at the elementary, middle, and high school levelswhich should address some of the above concerns. At the elementary level, science needs to be considered as a "basic" with assistance from local support groups to provide training, materials, and organization as needed. For example, the use of science "kits" or "tubs" is gaining in popularity among elementary teachers. This method is not new, it has been around for about 25 years. However, the science tubs used today are more "teacher friendly". But the problem of resupplying and maintaining them is still a problem. Dale Law and I are currently working on a research project to try and look at this problem (K-6 Curriculum Development, 1991). Over the last couple of years our research team has developed 10 new science tubs (grades 4-6) which also emphasize careers in agriculture: - 1. Agriculture Measures Up: Using Mathematics in Agriculture - 2. Agriculture Renews Our Planet: Growing Energy for the Future - 3. Animals in Agriculture: Their Growth and Development - 4. Dairy Delights: Good Nutrition from Milk - 5. Eggciting Experiments: Chick Incubation and Embryology - 6. Growing Better Everyday: Using Genetics to Improve Agriculture - 7. Insects: Agriculture's Friends or Foes - 8. Probing Our Soils: Getting to the Roots of Agriculture - 9. Protein Providers: The Superb Soybean - 10. Rain or Shine: Weather's Effect of Agriculture We are providing inservice workshops to elementary teachers on how to use these new biological science tubs. We have also been talking with other groups, such as secondary agricultural education teachers, ag.-in-the-classroom representatives, and regional superintendents, about maintaining the tubs for the elementary teachers. The reception so far is very encouraging and they seem anxious to get started. Harms suggests that the science curriculum at the middle school and junior high school level shift to address issues and topics related to personal, societal and career choice needs. Decision-making and problem-solving skills would receive increased emphasis. The secondary curriculum would also shift to a science literacy context. Topics would be presented in a personal and societal context. In addition, new courses need to help students cope with an increasingly technological world stressing real-world applications. The common theme weaving through the reform reports is the importance of applications. We need to develop strategies that connect mathematics and science problems to real-world issues - both personal and societal. The shift toward teaching the full spectrum of cognitive levels is another thread in the reform fabric. The teaching of isolated, discrete facts and principles is no longer adequate - students will need to demonstrate their understanding of the science, mathematics, and technology concepts through some means other than pencil and paper tests. Wirt (1991) encourages the states to provide the needed leadership in developing and/or assisting local districts in designing performance-based assessment strategies. Many states are in fact using performance-based learning and assessment strategies as tools to promote school reform in general education. The strategies and action plans being formulated to promote performance-based learning and assessment in general education programs are not that different from those which are currently used by vocational, music, and art teachers. The process is very generic when developing performance-based tests. The following steps are generally included: - a. Identify information/skills to be tested. - b. Determine if process, product, or both are to be assessed. - c. Prepare draft of assessment items - 1. process critical steps - 2. product desirable characteristics. - d. Determine rating scale - e. Determine acceptable score for mastery. Through various integration efforts, such as having faculty across program areas to focus on the school-wide performance-based outcomes, which have been identified at the state and/or local level, much more progress can be made than having each discipline area working in isolation. There are school districts and states around the nation which are emerging as leaders in promoting performance-based learning - but so far these tend to be isolated groups and not organized into a large scale coordinated reform efforts. State and federal governments along with business and industry groups can be the glue to make this a cohesive and systemic reform plan. A recent report published by Allstate (1989) stated the following: "Yet, despite the fact that everyone profits from a better school system, few communities have launched comprehensive efforts to improve education - even though the critism and questioning of America's schools have become widespread in recent years. What's been lacking... is a coordinated approach; a plan that provides for ongoing cooperation among education, business, and the community as a whole. ...they concluded improving education should not be left solely to educators and executives. If the system serves the community as a whole, then the community must help the system understand its needs and meet its objectives. Hence, this report...outlines a mechanism for generating that kind of community involvement and support." Business and industry groups are pursuing active ongoing partnerships education, business, and the whole community. They want to share ideas and resources to bring to fruitation the communities educational vision. For example, grants to the Learning Research and Development Center, University of Pittsburgh and the National Center on Education and the Economy have been awarded over \$1 million dollars each to develop and produce assessments which use, (a) performance examinations, (b) projects, and (c) portfolios. These are intended to be used as national assessments on a voluntary basis by local school districts. The funding for this effort is provided by the private sector. Their interest is to develop an assessment strategy which measures the students' ability to think and apply their knowledge to workplace problems (Workforce Development Strategies, 1991). The Educational Testing Service (ETS) is securing funding to work with the Center for Occupational Research and Development (CORD) and the Agency for Instructional Technology (AIT) to develop performance-based assessments. Their efforts are focusing around the concepts taught in the Applied Academic Curricula. Again, the desire is to develop something more than a pencil and paper instrument. Recent research (Pepple, Law, and Valdes, 1990) indicates that these materials are accepted by many academic and vocational teachers and are being widely used in both areas for integration and performance-based learning activities, it seemed appropriate to develop performance-based assessments which can be made available to local districts. Many local districts are currently meeting to develop their own performance-based assessments which they need for local goal assessment plans and school improvement plans. The schools are being encouraged to work with teachers across-the-board when developing their assessment strategies. Teachers are being
encouraged to compare their curriculum with each others to identify where important skills and knowledge concepts are being taught and reinforced. Many times teachers are amazed at what is actually taught in other program areas and quickly see ways to align their content and share resources. 1. 4 ### Preservice and Teacher Preparation Pipho (1991) reported on a study conducted by the Education Commission of States (ECS) which attempted to get a measure of the progress states are making in educational reform. Two of the factors they looked at were obstacles and emerging strategies which are being proposed and debated. The obstacles identified were: - a. Lack of clear, widely accepted, and compelling vision for reform; - b. Inadequate measures of progress in student learning and system reform; - c. Doubt among people in the trenches about whether there is a deep, long-term commitment to change; - d. Lack of support for innovators and risk-takers; - e. Reform efforts that do not easily transfer from pilot sites to the entire state; - f. Lack of coordination between approaches to reform, which sends inconsistent messages to school leaders and paralyzes their will to change; - g. Lack of people who know how to lead in reform settings; and - h. A large gap between advocates of reform and parents, the public and many educators. Pipho also listed some strategies which were being tried out or proposed in the surveyed states. These included: - a. Restructuring state departments of education; - b. Moving toward integrated curricula; - c. Using alternative forms of assessment; - d. Decentralization and site-based management; - e. "Report cards" and other forms of public accountability; - f. Earlier childhood education assistance; - g. Interagency cooperation; - h. Funding formulas designed on a more equitable basis; and 33 i. Interventions or sanctions for failing districts. It is obvious that universities will also need to change how they have been doing things in teacher education programs. Preservice programs must model and demonstrate how to effectively teach in a student-centered and activity-based learning environment. If change is to occur, beginning teachers must be aware of the reform strategies such as those listed above and how to cope with one or more of the barriers which could present. Preservice programs need to develop strategies for working across discipline areas, i.e. academic teachers working with vocational teachers, mathematics teachers working with science teachers, etc. Currently, student teaching and methods courses still have students isolated from those in other discipline areas. Collaboration and cooperation among programs are not widely practiced - they may be mentioned, but students are not shown how to do it, or lead to believe that the schools that hire them expect this type professional training. Many other exciting efforts are emerging at the university level. Colorado State University has a federal grant to develop and disseminate teacher education and counselor education modules for pre-service training programs. These materials will be pilot tested this fall in selected sites throughout the nation. Other efforts like those at Eastern Illinois University, University of Illinois, Texas A & M University, Ohio State University, Colorado State University, and a score of other colleges and universities have begun research in the areas integration, and performance-base learning and assessment. Another research project I am currently co-directing involves coordinating one or more vocational Tech/Prep grant projects with a state board (academic) Science Literacy grant. This will allow us to use a holistic approach to school reform - K - 14+ which is coordinated and supported by state and local stakeholders. One more obstacle to performance-based education seems to be university admissions wanting to see course records and standardized test scores with student applications for admission. Again committees are working on this and some colleges are considering portfolios or other forms of records in place of course transcripts. Again, not everyone is up-to-speed on this reform effort. Communication and buy-in among all stakeholders takes time and compromise in the drafting of policies and strategies is a given. Another factor is that most college teaching is very traditional in its delivery. This is changing in many colleges, especially among the professional schools who are responding to the changing business and industry climate. These curricular changes toward emphasizing "employability skills" are the same as those vocational and technical education programs are incorporating into their courses. Once key stakeholders agree that these outcomes are the same for all students, educational reform should, for the first time be coordinated and supported across school discipline areas, educational levels, state and local governments, and business and industry professionals. 22 #### References - Adelman, N. E. (1989, February). The case for integrating academic and vocational education. Washington, D.C.: Policy Studies Associates, Inc. - Allstate (1989, April). <u>Labor force 2000: corporate america responds</u>. Allstate Forum on Public Issues; Allstate Insurance Company. - American Association for the Advancement of Science. (1989). <u>Project 2061: science for all americans</u>. Washington, D.C. - Benson, C. (1989, July). On integrating academic and vocational education. Testimony before the Senate Subcommittee on Education, Arts and Humanities. - Carnevale, A.P., Gainer, L.J., & Meltzer, A.S. (1989). The workplace basics: the skills employers want. American Society of Training and Development, Alexandria, Virginia. - Clune, W. H., White, P., & Patterson, J. (1989). The implementation and effects of high school graduation requirements: first steps toward curricula reform. New Brunswick: Rutgers, The State University of New Jersey, Center for Policy Research in Education. - Grubb, W. N., (1978, Spring). The phoenix of vocationalism: Hope deferred is hope denied. In Solmon, L.C. (Ed.), New directions for education and work: reassessing the link between work and education. San Francisco: Jossey-Bass. - Grubb, W. N., et al, (1990). The cunning hand, the cultured mind: models for integrating vocational and academic education. National Center for Research in Vocational Education, University of California, Berkeley, California. - Harms, N. C. (1981). What the research says to the science teacher, volume 3. University of Colorado. - Hoachlander, E. G. (1991, February). <u>Designing a plan to measure vocational education results</u>. Vocational Education Journal, 66(2), 20-21, 65. - K 6 Curriculum Development Project (1991). University of Illinois, College of Agriculture, Directed by: Dale A. Law and Jerry D. Pepple, Funded by: Illinois State Board of Education, Department of Adult, Vocational and Technical Education, Springfield, IL. - Kolberg, W., (1990, October). New worker just isn't doing the job. <u>Champaign-Urbana</u> <u>News-Gazette</u>, October 28, 1990, Champaign, Illinois. 23 36 - National Commission on Secondary Vocational Education. (1985). The unfinished agenda: the role of vocational education in the high school. Washington, D.C.: U.S. Department of Education, Office of Vocational and Adult Education. - National Goals for Education, (1990, February). The White House, Washington, D.C. - Pepple, J. D., Law, D. A., & Valdes, C. (1950, April). Applied academic curricula: a model for integrating academic and vocational education. University of Illinois, College of Education, Department of Vocational and Technical Education, through a project funded by: the National Center for Research in Vocational Education, Berkeley, CA. - Pipho, C. (1991, February). <u>Business leader focus of reform.</u> Phi Delta Kappan, 72(6), 422-423. - Raizen, Senta A. (1989, December). Reforming education for work: a cognitive science perspective. Berkeley, CA: National Center for Research in Vocational Education. - Resnick, L. B. (1987, December). Learning in school and out. Educational Researcher, 19 (9), 13-20. - Russell, J. (1938). <u>Vocational education</u>. Washington, D.C.: Advisory Commission on Education, Staff Study No. 8. - Silberman, H. F., (1990, April) <u>Transferability, integration and dignity of work</u>. Keynote address, April 9, 1990, Illinois Vocational Education Personnel Development Association Conference. Los Angeles, University of California. - Tuma, J, & Gifford, A. (1990). <u>Higher graduation standards and their effect on the course-taking patterns of college and non-college-bound high school graduates</u>, 1969 to 1987. Berkeley, CA: MPR Associates, Inc. - Wirt, J. G. (1991, February). A new federal law on vocational education: will reform follow?. Phi Delta Kappan, 72(6), 425-433. - Workforce Development Strategies (1991, February). Worknowledge, Inc., 1220 Montclaire Way, Los Altos, Ca. 94204. # INTEGRATED CURRICULUM AND PERFORMANCE-BASED EDUCATION — A STRATEGY FOR SYSTEMIC CHANGE April 18, 1991 Dr. Jerry D. Pepple University of Illinois Department of Curriculum and Instruction Champaign, Illinois 1991 Workshop on Integrating Academic and Vocational Education Austin, Texas (This presentation is based on an original paper presented by Drs. Dale A. Law and Jerry D. Pepple and presented at a conference on Integration at Greeley, Colorado, November 1990.) ## Eight Models of Integration - Model 1: Incorporating academic competencies into vocational courses - Model 2: Combining academic and vocational teachers - Model 3: Making academic curriculum more vocationally relevant - Model 4: modifying academic and vocational education curriculum "alignment" - Model 5: Academy model - Model 6: Replacing conventional departments with occupational clusters - Model 7: Single-occupation high schools - Model 8: Electing career paths or occuptional majors ## Levels of Instruction for Applied Academics Apply
Discriminate, create Practice, demonstrate Interpret, participate Recall, recognize, identify *Based on Bloom's Taxonomy "All employees will need to apply logical thinking to define problems, collect data, establish facts, and draw valid conclusions." Judy Whipple, Briggs and Straton ## Workplace Basics The 7 Skills Groups - Organizational Effectiveness/ Leadership - Interpersonal Negotiation/Teamwork - Self-Esteem/Goal Setting-Motivation/ Personal & Career Development - Creative Thinking/Problem Solving - Communication: Listening & Oral Communication - 3 R's (Reading, Writing, Computation) - Learning to Learn ### One Approach to Integration ### Pure **Applied** - can't generalize - too fragmented - lower-level learning - based on job tasks - no theory - turns off many students ### **Applied Academics** - student centered - empowers the learner turns off many - not remedial - promotes cooperative no applications learning/teaching - uses holistic approach authoritarian to education - targets the middle 50% of student population ### Pure **Academics** - abstract - students - repetitive drill - model ## Changing Policies and Administration to Integrate Academic and Vocational Education objectives → curriculum → textbooks → teachers → staff development → student assignment → resources and time → testing → organization → incentives → - ← objectives - ← curriculum - ← textbooks - ← teachers - ← staff development - ← student assignment - ← resources and time - ← testing - ← organization - ← incentives Existing policy and administrative structures may be barriers to integrating academic and vocational education; removing barriers and creating new policies and administrative procedure may be necessary to integrate academic and vocational education. NCRVE Summer Conference on Integration August, 1990 Berkeley, CA ### **Critical Questions** What is the purpose of schooling in your district? How does integration fit into this purpose? How are you measuring your outcomes? How can integration enhance these results? **Process** collaboration staff development administrative commitment teaching practices Product NCRVE Summer Conference on Integration August, 1990 Berkeley, CA ## Integration — Positives - Better product/employable student - Improved learning - Program survival and recognition - Cooperation/collaboration between vocational and academic education - Staff desire and motivation Pickens Tech Aurora Public Schools Aurora, Colorado ## Integration — Negatives - Lack of time and resources - Staff variables (expertise, attitudes, etc.) - Student variables (boredom, time, etc.) - Communication/coordination problems Pickens Tech Aurora Public Schools Aurora, Colorado ## Developing Performance-Based Assessments - Identify information/skills to be tested - Determine if process, product, or both are to be assessed - Prepare draft of assessment items Process critical steps Product desirable characteristics - Determine rating/grading scale - Determine acceptable score for mastery ## Strategies for Reform - Restructuring state departments of education - Moving toward integrated curricula - Moving away from course requirements and requirements for specific amounts of seat time - Using alternative forms of assessment (portfolios and performance assessments) - Decentralization and site-based management (including the push for building professionals to share decision making with parents and community members) - "Report cards" on the schools and other forms of public accountability - Early childhood education assistance (both preschools and parent training) - Interagency cooperation (e.g., cooperation with physical and mental health agencies) - Funding formulas designed on a more equitable basis - Interventions or sanctions for failing districts ### Obstacles to Reform - Lack of a clear, widely accepted, and compelling vision for reform - Inadequate measures of progress in student learning and system reform - Doubt among people in the trenches about whether there is a deep, longterm commitment to change - Lack of support for innovators and risktakers - Reform efforts that do not easily transfer from pilot sites to the entire state - Lack of coordination between approaches to reform, which sends inconsistent messages to school leaders and paralyzes their will to change - Lack of people who know how to lead in reform settings - A large gap between advocates of reform and parents, the public, and many educators ## A Time for Leaders and Managers - Must create an environment for diverse groups to come together and address problems - Rewards and assessments must reflect new goals - What is measured is what gets done - Must take time to create infrastructure and environment to support systemic change - Must begin to think through total process - Use holistic approach - Identify and remove barriers 1991 IMSA Leadership Conference ## Accountability System — Four Measures of Quality - Measures and standards must be clearly defined - The numbers and measures and standards should be manageable - The data for measuring performance indicators must be reasonably accurate, timely, and easy to measure - Measures and standards information must be provided regularly enough to make it useful Gareth Hoachlander Vocational Education Journal Feb., 1991 ## Elements for Integration - Vision and commitment - Consistent support - New resources - Autonomy for teachers - Teacher training and retraining - Sustained efforts "There is no substitute for teachers and administrators sitting down and defining for themselves what problems they want to address, what they most want to accomplish and what resources they have to meet their goals." W. Norton Grubb Vocational Education Journal Feb., 1991 "The Perkins Act is an important step in redirecting vocational education and, ultimately, in restructuring our high schools for the 21st century." > Larry Rosenstock PDK Feb., 1991 53 "The performance measures are to include gains in the mastery of basic and more advanced academic skills, gains in competency in one or more occupational areas, plus retention in school or graduation and subsequent employment." John Wirt PDK Feb., 1991 "This theme of 'integrating' academic and vocational education establishes a new direction in federal policy that is likely to grow in importance over time. The basic concept is that academic education and vocational education (or preparation for work) should grow out of and complement each other." John Wirt PDK Feb., 1991 5. "Presentation and repetition help students do well on standardized tests and lower order skills, but they are generally ineffective as teaching strategies for long term learning, for higher-order thinking, and for versatile problem-solving." Everybody Counts, 57 "We have drifted into a curriculum by default, a curriculum of minimum expectations that resists the changes needed to keep pace with the demands of preparing students for contemporary life." John A. Dossey Professor of Mathematics Illinois State University 8: 4 "We no longer need hundreds of people to do things by hand. We need people who can read digital read-outs, take statistics and numbers off machines, and write them in charts for further analysis." > Susan Hooker Motorola "Pursuing integration with academic education requires us to adopt a different view: That vocational education is a different way to learn the same academic concepts and skills that nonvocational students learn." "A true integration requires nothing less than a full restructuring of high schools." "With the new Perkins Act, the federal government has forged a powerful tool for re-creating schools." Larry Rosenstock PDK Feb., 1991 ERIC 67 "The primary goal of integrating academic and vocational education is to make the experience of applied vocational education more accessible to academic students at the same time that advanced academic courses are made more accessible to students concentrating in vocational education." "The integration of academic and vocational education is a movement to reform not just vocational education but the entire secondary education curriculum." 6, Kenneth Gray Feb., 1991 \$ "We're already spending \$117 million a year on training at Chrysler. But it doesn't all go to train workers how to run computers or robots or stamping presses. A big part of it goes to teach our people the three R's they didn't learn in school. In some of our plants, we have about 25 percent of our people reading at grade six or below, many of them functionally illiterate." > Lee lacocca 1989 National Education Association meeting 70 ### Toward the Integration of Vocational and Academic Education: A Group Process Facilitated by Jerry D. Pepple University of Illinois General Session #### NOMINAL GROUP TECHNIQUE #### NGT has six steps: - 1. Presentation of the task to be accomplished. - 2. Silent generation of ideas for ten minutes. Each participant is charged to silently write down the short phrases of statements which answer the question. The intent is to get as many answers as possible from all group members. - 3. Round-robin recording of ideas. The participants are asked to read their ideas, one idea per person at a time. Each will be recorded, and numbered, on the master list. No discussion takes place. One-by-one, each participant either gives an idea or passes until all of the ideas generated by the group have been recorded. No editing of material and no evaluative comments are desired at this time. All participants are encouraged to "hitch-hike" on the ideas of others and add new ideas to the list. The point is to allow all members equal opportunity to contribute to the group. - 4. Ideas clarified and discussed. This step is designed to promote a clear understanding of each idea. Over-lapping or similar ideas may be merged. - 5. Valuation of relative importance of ideas. Each participant ranks the top five items out of all of those recorded. five points are given to the relatively
most important idea; four points given to the second most important idea; three points go to the third most important; two points go to the fourth most important; one point is given to the fifth most important. The votes, on note cards, are counted and tallied for each item. - 6. The process yields a list of answers, in order of ranking. This final vote summarizes the NGT process: it provides a measure of the relative group consensus as to the value of the many ideas generated, it provides a sense of closure and accomplishment, and it documents the group judgement. Gresham, J. N. (1986). Expressed satisfaction with the nominal group technique among change agents. Dissertation, Texas A&M University. ### Barriers to Integrating Academic and Vocational Education - 1. Turf, territorial issues - 2. Time restratints - 3. Coordination/cooperation - 4. Graduation requirements/advanced diplomas; Carnegie units; no room in four year plan; graduation credits; new report card - 5. Îmage of vocational education; labeling; vocational stigma; stereotypes; parent/community perception; prejudice - 6. Ignorance between groups; lack of understanding and communication - 7. Inservice time, time for teacher training - 8. School board agreement - 9. Priorities - 10. Makes electives "not fun" - Community/parental involvement understanding ignorance lack of understanding - 12. Attitudes: counselors, apathy, business, parents, students, community - 13. Traditional separation of all courses; separate inservice schedule; program stratification; division of students academic/vocational - 14. Need to focus on future - 15. No consensus of definition vary among levels - 16. Organizational funding structures; difference in funding, goals - 17. National trends don't favor Vocational education - 18. No credit for applied courses dual credit - 19. Community pre-conceptions - 20. No requirements except for Vocational education - 21. TEA regulations (funding); federal legislation - 22. Logistics; locations, physical separation; facility differences; isolation; existing school structure; building proximity - 23. Site-based management - 24. In rural area, breaking with tradition - 25. Selling the "concept" - 26. No guidelines, mandates, funding - 27. Concept of college for everyone - 28. Limited curriculum materials (integrated materials, applied materials) - 29. Resistance to change; easier to stay same; apathy; teacher mind set; mistrust - 30. Shortage of resources - 31. Time and money for planning and developing programs - 32. Overcrowded curriculum in academics - 33. Vocational responsibility - 34. Vocatinal educators think that they already do it - 35. Lack of leadership, facilitators (national, state, and especially local); lack of initiative - 36. Where does it begin who starts it, and where?; lack of clear vision - 37. Lack of knoowledge of our work force by academic teachers - 38. Job security - 39. Lowering of standards by academic teachers - 40. Political issues/gaining consensus - 41. Curriculum specialist in academic/lack of knowledge in vocational area - 42. Raw materia - 43. Finger point... 51 - 44. Different goals elitism - 45. Counselors; inadequate counseling; schedule/choices, can't do both, registration bias; registration bias to academic - 46. Resource and facility managament - 47. Teacher background - 48. Staffing logistics and curriculum (cross-training) - 49. Conference time between academic and vocational - 50. Lack of knowledge of curriculum - 51. Lack of models/integrated curriculum; lack of curriculum coordination - 52. Lack of support from the top/leadership, administration, board, parents, teachers, counselors, community - 53. Size of class loads - 54. Wide range of entry-level academic abilities - 55. Doesn't always fit essential elements - 56. Out of date terminology stigma about vocational education (students and teachers) - 57. Limited knowldge of academic teachers; lack of teacher know-how; knowing changes to make - 58. Lack of good staff development; lack of staff development time - 59. Scheduling problems (especially small schools) - 60. Teacher philosophy about what an educated person is - 61. Teacher preparation at college level - 62. Assessment, non-compatitive testing to performance; mandated testing; teaching TAAS tests - 63. Whole system is barrier (regulations, law restrict sharing) - 64. Teacher preparation pre- and post-; certification; teacher preparation at college level - 65. Concentrating resources on top students - 66. Vocational teachers not good role model - 67. Instructional arrangements - 68. Mandates biased to academic - 69. Vocational educators feel unqualified - 70. Academic education feels vocational is unimportant - 71. Vocational resents spending their time on academics #### Barriers Listed as Top Five - Community/parental involvement support understanding ignorance lack of understanding - 2. Turf, territorial rights - 3. Coordination/cooperation - 4. Graduation requirements/advanced diploma - 5. School board agreement - 6. Attitudes: counselors, business, parents, students, community - 7. Stereotypes, stigma, image, perception, apathy, tradition - Lack of organizational leadership/support (national, state, and especially local); undefined responsibility - 9. Community pre-conceptions - 10. Organizational funding structure; TEA regualtions funding - 11. Distrust between teachers and lack of communication - 12. Concept of college for everyone - 13. Selling the "concept" vocational education - 14. Tracking issues - 15. Resistance to change; no change - 16. Lack of time/money for planning and developing; time for teacher training - 17. Lack of school/community support; teacher support - 18. Lack of articulation - 19. Isolation; traditional separation - 20. Planning time for academic and vocational teachers - 21. Testing; assessment - 22. System regulations, laws - 23. Teacher philosophies - 24. Teacher preservice training, preparation - 25. Lack of models integrated curriculum - 26. Resources time, space, funds, facilities #### Barriers Listed by Entire Group - 1. Attitudes, vocational and academic administration - 2. Lack of organizational leadership, all levels - 3. Community Preconceptions - 4. Funding structure - 5. Planning and development time - 6. Lack of models - 7. Time for teacher training - 8. Resistance to change - 9. Graduation credits - 10. Advanced diploma - 11. Fear issues turf - 12. Apathy13. Curriculum - 14. Counseling inadequate - 15. Articulation - 16. No transfer of knowledge by students - 17. Lack of definition of integration 53 ### Solutions to Barriers to Integrating Academic and Vocational Education - 1. Train teachers better/differently; reform teacher preparation program; develop university support (training, technical support) - 2. Target all students for vocational education - 3. Do a LOT of PR for vocational education - 4. Team teach/planning by teachers, students, administrators, counselors, community - 5. Cross hire positions into vocational education department - 6. Mentoring span academic and vocational - 7. Provide conscience-raising sessions for all - 8. Time (school periods, day, year); longer day year with increased salaries - 9. Administrative commitment for change - 10. Community needs assessment - 11. Eliminate/rethink advanced diploma - 12. Local level planning and restructuring - 13. Flexibility in TEA regulations; state approval of applied academics courses - 14. Provide training for all involved; cooperative effort NGT set-up; explain education achievement for life-long learning - 15. Field trips or industry tours for academia; monthly trips for all counselors - 16. Community, industry, business involvement and support - 17. Re-education of administration; ask for administrative support - 18. Move to competency-based education; performance-based assessment - 19. Commitment across all levels - 20. Reverse statutes that are barriers; educate legislature - 21. Start out with volunteer teams; exemplary pilot programs; have teams visit these programs - 22. Incentive program - 23. Public relations/advertising/mass media sell everyone - 24. Develop integration plan - 25. Ownership from all levels, teachers, counselors - 26. Vocational education is not the same as it was "yesterday" - 27. Curriculum integration; develop curriculum materials that integrate; joint development by academic and vocational; competencies in <u>all</u> courses; eliminate curriculum overlap; coordinated curriculum documents from TEA - 28. Set goals/district philosophy; create district vision for integration - 29. Release time - 30. Flexibility in graduation requirements textbook proclamations - 31. Activities school wide - 32. Rearrange master schedule - 33. Involve younger students in technical education - 34. Change philosophies "we vs. them" to "us" - 35. School personnel in-service (training); staff development (district-wide); bring in inspired people - 36. Extended contract for teachers for articulation - 37. Required attendance at vocational workshops for academic teachers - 38. Vocational teachers learn about each other - 39. Academic teachers see how what they teach applies - 40. Mandate overall participation of integration; provide funds to do so - 41. Rethink agency organization (TEA) - 42. Teachers return/go to industry in the summer; shadow business experience in the community - 43. Do away with the career ladder (no one shares ideas) - 44. Clear definition coordinated with essential elements - 45. Do away with the essential elements let the teachers decide what to teach - 46. Use shared problem-solving techniques among leacher practitioners - 47. Increased vocational counseling; promote job (career) awareness - 48. Pro-active role by TEA leadership - 49. Site-based management - 50. Give academic credit for vocational courses where appropriate - 51. Make it a part of accreditation - 52. Re-examine the whole issue of the Carnegir it - 53. Communication and
coordination; provide true ling - 54. Utilize team teaching or planning; cross-departmental teacher teams; pair teachers (Voc. & Acad.) communication, instruction, student activities, resources - 55. De-emphasize isolated courses and instruct from holistic approach Appropriate money; focus resources (financial and human) for development of integration - 56. Revise federal legislation to promote comprehensive planning - 57. Develop rules that promote multidisciplinary instruction - 58. QWIP, PIC - 59. Designate the leadership - 60. Academic teachers see how what they teach applies - 61. More information provided - 62. More cooperative training with industry - 63. Public forum parents, industry, community, school - 64. New leadership and guidance and teachers with right philosophy (integration) #### Solutions listed as Top Five - 1. Public relations; professional mass media - 2. Ownership from all levels, teachers, counselors (ALL LEVELS); commitment from all levels - 3. Curriculum integration; coordinate curriculum documents through TEA - 4. Set goals/district philosophy - 5. Funding/release time - 6. Use shared problem-solving techniques among teacher practitioners - 7. District-wide staff development on this subject; inservice/staff development to explain educational achievement for lifelong learning; more information provided for teachers, parents, administration, etc.; training for all involved; cooperative effort (NGT set-up) - 8. Model programs; visit model program at a pilot site (how-to) - 9. Do away with the essential elements let the teachers decide what to teach - 10. Focus resources to meet this objective - 11. Communication, coordination, and cooperation - 12. Mandate overall participation - 13. De-emphasize isolated courses and instruct from holistic approach - 14. Increase vocational counseling - 15. Develop integration plan - 16. Cross-department teacher teams; pair teachers to work together and develop curriculum; teaming (training, planning, cross-hiring, teaching, staffing) BEST COPY AVAILABLE - 17. Greater flexibility from state agency - 18. Academic teachers see how what they teach applies - 19. Designate the leadership - 20. Definitions - 21. Revise graduation requirements/statutes/rules/textbook proclamations/TEA organization - 22. Revise federal legislation to promote comprehensive planning - 23. Revise teacher preparation; train teachers better; increased funding for teacher training - 24. Set goals/philosophy/district-wide - 25. Funding/release time - 26. Change philosophy "we vs. them" to "us" - 27. Public forum and cooperation school, community, business - 28. Attitudes compassionate training - 29. Modeling/assessment - 30. State leadership - 31. Restructure the bureacracy (federal, state, local) - 32. Local planning/restructure; create district vision - 33. Longer day, year, salaries - 34. Community needs assessment - 35. Community/business involvement - 36. Flexibility in TEA requirements, state approval of all applied academic courses #### Solutions Listed in Main Group - 1. Change in philosophy "we vs them" to "us" - 2. Coordinated curriculum documents through TEA - 3. More inservice and staff development (PAID) - 4. More information (quality) provided - 5. Public forum and cooperation among schools, community, and business - 6. Assertive leadership (compassionate, new) - 7. Training life-long learning - 8. Communication, coordination, and cooperation - 9. Mandate overall participation - 10. De-emphasize isolated courses holistic approa h - 11. Increase in vocational counseling - 12. Local planning community involved - 13. Comprehensive planning - 14. Funds with mandates - 15. Longer day, longer year, more money - No career ladder - 17. Re-evaluate district philosophy - 18. Public relations activities - 19. Greater flexibility from state agency and board - 20. Academic teachers discover how what they teach applies ### An Overview of Integrating Vocational and Academic Education Michelle Sarkees-Wircenski University of North Texas General Session ### NEED FOR STRONG BASIC SKILLS - * A NATION AT RISK, RELEASED IN 1983 BY THE NATIONAL COMMISSION ON EXCELLENCE IN EDUCATION, STRESSED A NEED FOR RENEWED EMPHASIS ON BASIC SKILLS INSTRUCTION AND INCREASED ACADEMIC PERFORMANCE. - * THE INCREASING PUBLIC CONCERN REGARDING THE ACADEMIC OUTCOMES OF HIGH SCHOOL GRADUATES AND THE GROWING DEMAND FOR ACCOUNTABILITY FROM THE PUBLIC SCHOOL CURRICULA. - * THE INCREASE IN THE ACADEMIC COURSES NECESSARY FOR GRADUATION IN MANY STATES IN THE NATION'S SEARCH FOR EXCELLENCE AND THE RESULTING CHANGES IN CURRICULUM. - * REQUESTS FROM BUSINESS AND INDUSTRY THAT GRADUATES BE PREPARED WITH A FOUNDATION OF BASIC ACADEMIC SKILLS THAT CAN BE RELATED TO ENTRY LEVEL JUBS. - * ADVANCES IN TECHNOLOGY WHICH HAVE INCREASED THE NECESSARY LEVELS OF MATH, READING, COMMUNICATION SKILLS, AND CRITICAL THINKING SKILLS FOR EMERGING OCCUPATIONS. (PRITZ AND CROWE, 1987) IN THE WIDELY QUOTED PUBLICATION ENTITLED, WORKFORCE 2000, IT IS STATED: IF THIS BRIGHT FUTURE IS TO BE REALIZED, THE EDUCATIONAL STANDARDS THAT HAVE BEEN ESTABLISHED IN THE NATION'S SCHOOLS MUST BE RAISED DRAMATICALLY. THERE IS NO EXCUSE FOR VOCATIONAL PROGRAMS THAT "WAREHOUSE" STUDENTS WHO PERFORM POORLY ACADEMIC SUBJECTS OR FOR DIPLOMAS THAT REGISTER NOTHING MORE THAN YEARS OF SCHOOL ATTENDANCE. FROM AN ECONOMIC STANDPOINT, HIGHER STANDARDS IN THE SCHOOLS ARE THE EQUIVALENT OF COMPETITIVENESS, INTERNATIONALLY. (JOHNSON AND PACKER, 1987) ## MORKELACE BASICE # Basicompetencies | A - Entry Level Prerequisite Skills B - Reinforced and integrated during Vocational Training C - Problem Solving Applications MINIMAL COMPETENCY - 85% or as designated in the Competency Achievement Plan | | ALLIEU HEALIH CAREERS | | AUTO MECHANICS | RIBINESS/OFFICE | | CARPENTRY | DATA PROCESSING | D.E./MARKETING | DIESEL MECHANICS | | HOME ECONOMICS | INDUSTRIAL TECH. | PRACTICAL NURSING | VOCATIONAL AGRICULTURE | WELDING | |---|-----|-----------------------|-----|----------------|-----------------|---|-----------|-----------------|----------------|------------------|-----|----------------|---|-------------------|------------------------|---| | BASIC COMMUNICATION SKILLS | AI | вс | ۸ | ВС | AB | С | ABC | ABC | ABC | ABO | | ABC | ABC | ABC | ABC | ABC | | Use ploral words appropriately in writing and speaking |]-[| | |]- | - | - | | | | | - - | - - - | | - - - | - - - | | | 2. Use appropriate contractions & shortened forms of words with an apostrophie in writing. | - | - | -1 | | | | - |]- - | | -[-[-] | - | | - | - - | | | | Use appropriate abbreviations of words. | | | - | | _ - | - | - _ _ | | | - | | - - | - | | | | | 4. Use words appropriately which mean the same as other words but are spelled different. | | _ _ | - | | | - | - _ _ | - - | | - - _ | _ | | - | <u>- - -</u> | <u> - - -</u> | - | | Use words appropriately which are opposite of one another. | _ | _ _ | | _ _ | | | _ _ _ | <u> </u> | _ _ _ : | <u>- - </u> _ | 1 | - - - | <u>- </u> | - - - | - - | - | | 6 Add appropriate word choices in writing and speaking | | _ | - | _ _ | | - | - - | - - - | - - - | - - - | _ | - - - | - | <u> - - -</u> | - - - | - | | 7. Add appropriate beginnings (prefixes) and endings (sult les) | | - - | - | _ - | - - | | - | | _ - - | <u>- - - </u> | | _ | - | <u> - - -</u> | <u> </u> | | | 8 Use accurate spelling of words. | | _ | 1-1 | | - - | | - | - - | _ - - - | - - | | - - - | - | - - - | <u> </u> | - | | Use correct agreement of nouns, verbs, pronouns, adjectives, and adverbs. | | _ | | | - - | - | - - | - - | <u> - </u> - | - - - |]. | - | | | <u> </u> | <u> - </u> | | 10. Use correct person, gender, number, case and lense. | 1 7 | | | 1 | 1 1 | | | 1 1 1 | | , , , | | | | | | | 62 50 | ~ | | |------------|---| | \ddot{a} | , | | ELECTRONICS | Atomic Theory | | Fahricale Fundamentale | Scientific Calcula?12n | Resistance (REI) | Sludy of Messurement | Series Circuits | Parallel Circuite | Series/Parallel Circuite | Magnetical Appendix Comments | Salety Devices | Nelwork Theorems | AC Generations | Inductive Resolance | Capacitance | RC Time Constants | Copsessive Reactance
Sories RCI, Circuits | Perallel RCL Circuite | | Complex Numbers | Vacuum Tuber | : = | Malure of MP Junction | Hacillera | Special Semiconductive Diode | Bipolar Junction | ranalator Circuita | Transistor Amplifiera | OP Amplillers | Logic Devices | Computer Math | Joseph Algeore
Nave Shaning | Modulation | ranemission Lines | Antenna Theory | ompuler Programming | |--|--|-----|------------------------|------------------------|------------------|----------------------|-----------------|-------------------|--------------------------|------------------------------|----------------|------------------|----------------|---------------------|-------------|-------------------|--|-----------------------|-----|-----------------|--------------|----------|-----------------------|-----------|------------------------------|------------------|--------------------|-----------------------|---------------------------------------|---------------|---------------|--------------------------------|------------|-------------------|----------------|---------------------| | Mathematical Skills | - | ← | | \Box | _ | -(1 | 3A | SIC | : E | LE | CT | RI | CIT | TY) | | # | | | | | _ | | 7 | | | | + | _ | <u> </u> | | + | == | - | _ | 7 | | | Ares
Yolume
Basic Whole Number Skills
Computers and Calculators | | • | | | • | | | • | •
• | | • | • | • • | • | • | • | • • | • | | • • | • | • | • | • • | • | • 1 | | | • | | | • | • | • 1 | • | | | Coordinate Geometry Decimals Directed Number (*, -) Exponents, Powers, Boots | • | • (| | • | • (| | • | • | • • | | • | • | | • | • | • | | • | | | • | • | • | • • | • | • • | | | • | | | • | | • • • | | • | | Formulas and Equations
Fractions
Geometric Plane Figures
Graphs and Tables | • | • • | | • | 3 (| | • | • | • • | | • | 9 | | • | • 6 | | | • | | | • | • | • | • • | • | | • | • | • | • (| | *** | • | 0 (| | | | Logarithms
Matrices
Measurement, Lineal
Measurement, Electrical | • | • | | | | • | • | - | • • | | • | | • | • | • | | • | • | - | • | • | • | 9 | | • | • • | • | • | • | • 1 | | _ | - | • | | | | Parallels and Perpendiculars | | | <u> </u> | 1 | | • | <u>•</u> | | | • | • |) • | | - | • • | | • | • | + | • | • | 0 | • • | • | • | • • | 0 | • | • 1 | • | <u> </u> | <u>:</u> | • | • | | | | Percents Polynomials Products and Factors Islic and Proportion | • · | | • | • • • | | • | • | | • | • • • | 0 0 0 | | | • | | | • | • | 0 0 | | 0 | • | | | • | • • | | | • • • • • • • • • • • • • • • • • • • | | | • • • | | • • | | • | | lational & frational Numbers
olving inequalities
pecial Triangles
rigonometry | 8 | • • | • | | • | | • (| 4 | • | • | • • | 9 | 0 | • | 9 6 | | • | • | | | • | _ | • | • | 0 0 | 9 • | • | • | 0 6 | 9 6 | +- | • | • | • • •
• • | | | | ector Applications
letric Prafix
ase Number Systems
colean Algebra | • • | | • | 9 @ | | • | 9 9 | • | 9 | 9 | • 0 | | 0 | 6 (| | | 0 | 3 | ╅╌ | • | • | 9 | +- | • | 6 6 6 6 6 | • | 0 | | | | | • | 8 (| • • | 0 | | Bill Ford, Burlington High School Bill Richards, Essex Junction Area Vocational Center Richard Robinson, Rulland Area Vocational Center Luther Tabor, Trade and Industry Consultant We recommend that Electronics full program completers be granted Math equivalency eredit. 50 # MATRIX: MATH APPLICATIONS BY CONTENT UNITS | | α | ONIENT UNITS IN WHICH M | NTH TOPICS ARE | COVERED | |----------------------------|--|---|---|---| | MATH TOPICS | MECHANICS | CONSUMER HOMEMAKING | WOODS | ELECTRICITY/ELEC. | | A. BASIC ARITHMETIC SKILLS | | | | | | 1: WHOLE NUMBERS | Timing (also degrees) Grade - rages Engine rebuilding | (F) Measurement tech. (C) Teaching math to children (L) Family budgets | Statements Board feet Cost est. Shop bill Work orders | See note. Examples:
Ohm's Law, Watt's
Law, Inductance,
Capacitance | | 2. FRACTIONS | Cylinder displacement
Place valve | (F/C) Understanding recipes (F/C) Increasing/Decreasing recipes (S) Amount of fabric | Measurements Dimensioning Proportions Building to scale | Parallel circuits | | 3. DECIMALS | Micrometer readings
Brakes
Displacements
Tolerances | (F) Budgeting for foods (C) Spending budgeted allocations (L/S) Figuring costs of products/garments | Shop bill | Digital instrumenta-
tion | | 4. PERCENT | Coorant system | (L) Family budgeting
(C) National, state,
local data
(F/L) Dietary require-
ments | Markup
Cutting loss | Percentage of error
Percent of amplifi-
cation | ## Texas Education Agency Symposium Moderator: Jerry D. Pepple University of Illinois Speakers: Grace Grimes Assistant Commissioner, Curriculum and Instruction Robert S. Patterson Director, Vocational Education General Session #### Texas Education Agency Symposium # Grace Grimes Texas Education Agency #### Robert S. Patterson Texas Education Agency #### Comments by Grace Grimes: Teachers need to address education for all students and make connections between general and vocational education for all students: - 1. Reinforcement of academic skills in vocational courses. - 2. Reinforcement of academic skills by academic teachers. - 3. Academic teachers need applications in courses for every concept taught.* *Why don't we have these applications? We don't know. We came up in this same educational system. We need massive restricturing of preservice and inservice for teachers. I strongly recommend it. #### Comments by Robert S. Patterson - 1. We need to change attitudes, the way we look at things. Tracking vocational students builds barriers; students are branded. - 2. The Carl Perkins Act and money is a vehicle, not a reason to integrate general and vocational education. The reason is to better serve or develop total students. Education is presented in "packages", each course being a package. At the end of high school, a student has a basket of packages. We need to teach our part of the puzzle, but show how it fits together. Educators are encouraged to go home and look for common topics and build bridges. A ring was used as an example of integration. By looking at a ring one can consider history (Why do people wear rings? What is the history of rings?), geography (Where do the materials used to make a ring originate?), science (What elements make up the ring? How are these elements processed?), manufacturing (How is the ring made?), marketing (What is the process of selling the ring?), and art (Consider the design of the ring.). It is not a sin for a student to do one project for grades in several courses; this will help enable students to see the bridge between subjects # Setting the Stage for Integration at the Local District Level Mary W. Hendrix Educational Development & Training Center East Texas State University Topic C1 # Setting the Stage for Integration at the Local District Level Mary V'. Hendrix, Director Educational Development and Training Center East Texas State University Texas A & M University Integration of Vocational and General Education Conference Austin, Texas April 19, 1991 # The Five Most Common Integration Fallacies #### Integration is: - 1. vocational education instructional materials that emphasize academic principles. - 2. vocational teachers emphasizing academic principles in their instructional deliveries. - 3. an event and can be accomplished during a one-day workshop. - **4.** academic teachers grading the academic skills emphasized in vocational education classes. - 5. for the educationally disadvantaged. # **Five Points to Remember About Integration** - 1. The term **integrate** means to form, coordinate, or blend into a functioning or unified whole. - 2. Integration is a process not an event—not one specific strategy will suffice—it is a continuous operation. - 3. Both vocational and academic teachers must collaborate, as well as communicate, for integration to occur. - 4. Integration is for all students! It establishes motivation and relevancy for learning. - 5. Integration cannot occur simply by providing correlated instructional materials. ## Plan for Integration at the Local District Level - Provide key administrators with the background information necessary to secure their support and commitment. - II. Form a committee comprised of: academic and vocational teachers who are considered leaders: administrators, counselors, parents, business and industry representatives, community leaders, and school board members. - III. Develop a three-year integration plan with goals, objectives, specific strategies, and performance measures. - IV. Conduct an eight-hour overview training session for all staff—vocational teachers, academic teachers, counselors, and administrators. - A. Begin the training by citing the benr at a of integration. #### Examples: - 1. Students are motivated to learn—they see the relevancy of learning. - 2. Students' scores on the Texas Assessment of Academic Skills' scores will rise! - 3. Students become equipped with workplace basic skills. - 4. The public obtains a more positive view of public schools. - B. Describe your local district's integration plan. - 1. Allow participants to voice their concerns and any problems they foresee in implementing the integration plan. - 2. Respond to their concerns. - C. Provide opportunities for vocational and academic teachers to communicate and collaborate. - 1. If possible, pair a vocational teacher with an academic teacher (rotate ...e academic teacher) to determine correlations for application. - Provide a conduit for teachers to communicate. Examples: TAAS objectives, essential elements from both courses to determine correlations. - 3. Assign teachers a written task to complete. - D. Secure feedback from participants—have each participant state something he/she learned from the experience. - V. Conduct weekly faculty meetings to discuss progress toward meeting the goals and objectives of the district integration plan. - VI. Provide all faculty with an annual report describing the integration activities, goals and objectives achieved, and concerns raised. - VII. Revise integration plan as needed. 71 97 ## Integrating Technology Education and General Education Cam O'Keefe EIMC University of Texas at Austin Clif Wendel Technology Teacher Grisham Middle School Karen Kamenzind Social Studies Teacher Grisham Middle School Susam Schwausch Language Arts Teacher Grisham Middle School Educational Development & Training Center East Texas State University Topic C2 #### DEVELOP INSTRUCTIONAL MODULES INTEGRATING APPROPRIATE GENERAL EDUCATION AND # INDUSTRIAL TECHNOLOGY EDUCATION ESSENTIAL ELEMENTS TRA Curriculum Development Grant #C-02 #### ORIECTIVES: The general objective of this project is to identify general education essential elements which are currently taught and/or reinforced in identified Industrial Technology Education courses and develop instructional modules that will enhance the teaching and application of the selected essential elements: Specific objectives include the following: 1. To identify the
language arts, mathematics, science and social studies essential elements that are currently taught and/or reinforced in selected Industrial Technology Education courses. Selected Courses as Identified in TEA Grant #C-02: - •Introductory Industrial Technology I - •Introductory Industrial Technology II - Technology Systems - Production Systems - 2. To develop instructional modules which will enhance the instruction of these identified essential elements in general and Industrial Technology Education. - 3. To develop recommended teacher in-service strategies and guidelines for implementation of the instructional modules at the district level. - 4. To pilot the instructional modules in no less that four school districts. Districts Identified: - · Abilene Independent School District - •Richardson Independent School District - •Round Rock Independent School District - ·Ysleta Independent School District #### FOR ADDITIONAL INFORMATION CONTACT: Cam O'Keefe or Alan L. Towler Extension Instruction and Materials Center The University of Texas at Austin P. O. Box 7218 Austin, Texas 78713-7218 512/471-7716 1/800/252-3461 FAX 512/471-9677 #### Considerations for Developing an Interdisciplinary Unit - 1. Determine community resources and interests. - 2. Investigate the needs of the school and students. - 3. Set reasonable expectations. - 4. Stimulate interest in administrators, faculty, and students. - 5. Be interdisciplinary, involving all possible areas. - 6. Encourage creativity and problem solving. - 7. Build in various levels of potential for success. - 8. Design multiple components. - 9. Research continued use of results. - 10. Consider duplication and growth of modules. - 11. Incorporate school and community recognition. - 12. Investigate the possibility of contributions and support from local industry. - 13. Become familiar with current events (community &/or world needs). ## Teacher Concerns To Be Addressed Will administrators be supportive and cooperative? Will we have time to plan with team teachers? Will there be adaquate and appropriate staff development? Will we have time for implementation and still teach our existing EE's? Will all teachers cooperate with the plan? Will teachers feel territorial and not want to loose their own "discipline identy"? Will modules be truly useful for students? Will the class work be redundant for the students? Will students not taking technology be left out of learning? #### Areas Covered in Technology #### Tech i & Tech Systems #### Communications Design & Sketching Reproduction Processes Communication Systems Computer Related Communications Space-based Systems #### Energy **Apparatus** **Models** Maps & Charts Computers Robots Transportation Systems Space-based Systems #### Production Organization & Management **Processes** Construction **Automation** Computer Numerical Controls Materials Recycling Space-based Systems #### Tech II & Production Systems #### Manufacturing Materials Recycling Organization & Management Financial Resources Mass Production Charts & Graphs Computers **Automation** Space-based Systems #### Construction Site Selection Design & Construction Electrical Plumbing Finishing Subcontracting Landscaping **Energy Conservation** Automation Recycling Space-based Systems #### Personal and Industrial Safety Technology **Technology Activity Summary:** Through lecture, discussion and demonstrations the students will become aware of the need for developing a safe attitude and safe work environment. They will become familiar with the machines and equipment in their lab areas. Students will develop an awareness that safety is universal. #### Technology Overlap Language Arts Activity: Students will observe safe operation of machines in IT, note steps involved in the safe operation, and return to the classroom to compose the steps showing proper sequence of safe operation for specific machines. Math Activity: Students will observe calibration / adjustments on each piece of equipment in the lab. The importance of accurate measurement will be discussed. Science Activity: Chemical and open flame safety - Students will observe safe use and handling of chemicals and open flames in a laboratory setting. Social Studies Activity: Students will compare safety procedures between today and the time of the Industrial Revolution. Overlapping Timeline: Social Studies only begins Days 1 & 2 | Day | 3 | 4 | 5 | 6 | 7-12 | |---------------------------|--------|-------------|------|-----|------| | Technology | 1-\$\$ | 2 | 3-LA | 4-M | 7+ | | Language Arts Math | 1 | 1 | 2 | 3 | | | Science
Social Studies | 3 | 1- T | 2 | | | Technology EE's: 70.50.4 Safety #### Video Photography Technology Technology Activity Summary: Given the appropriate instruction, forms and equipment, students will write, direct, perform in, edit and produce a quality video which is a minum of 3 minutes in length. Students will then film a representation of prominent historical Texans presented by the language arts department. Technology Overlap Language Arts Activity Students will write and act out an original script for vignettes describing five events in Texas history. Math Activity Students will evaluate the impact of TV commercials and the student made educational video. Science Activity Students will explore the use of video photography in scientific research, medicine, and modern technology. Social Studies Activity Students will identify events and individuals in history, report to the language arts classes, and view a video of their topics. | Overlapping
Dav | Time Schedule: | 2 | 3 | 4 | 5 | |--------------------|----------------|-------|----------|---|---------------| | Language Arts | | | 1-\$\$ | 2 | 3 | | Math | 1 | 2-M | 1 2 | 2 | 3 | | Social Studies | | T-1A1 | <u> </u> | | ~ | Language Arts only - Day 6 - 13 Technology may get involved with props, depending on the time frame and the classes. | Day | 14 | 15 | 16 | 17 | 18 | |-----------------------------|------------|-----------|-----------|---------|---------| | Technology | 1 | 2 | 3
16 | 4
17 | 5
18 | | Language Arts Science | (Optional) | 1 | 2 | 3 | 4 | | Day | 19 | 20 | 21 | 22 | 23 | | Technology
Language Arts | 6
19 | 7
20-Т | 8
21-T | | | | Math
Social Studies | | | | 4 | 4 | # Principles of Technology: The Marriage of Academic and Vocational Education at Leander High School Mark Kincaid Administrative Assistant Leander High School Leander ISD Topic C3 #### Principles of Technology: The Marriage of Academic and Vocational Education at Leander High School #### Mark Kincaid Leander ISD Principles of Technology: a course that meets the needs of "middle of the road" students and industry/employers. Principles of Technology is an applied physics course which teaches 95% of the competencies that Physics teaches: Mechanics Systems Fluids Systems Electrical Systems Thermal Systems Fourteen physics concepts are each taught within the above four systems. A Unit within Principles of Technology consists of: Teaching Examples Guided Practice Math Lab Hands on Vocational Lab (real work things students will see in industry) Principles of Technology provides a broad base of skills. It addresses Problem solving. Learning how to learn. Principles of Technology may be used as a springboard along with other sciences for college-bound students, and as a tool for those students who are job-bound. Some universities accept Principles of Technology as a Science Lab credit for admission (e.g., Texas A&M University, Texas Tech University, MIT, etc.). *A science credit may not yet be obtained for this course. Who can teach Principles of Technology? Physics/Science teacher Industrical Technology teacher Agriculutral Education teacher Trade and Industrial Technology teacher Students who can take this course: 11 or 12th grade students who have taken or are enrolled in pre-algebra Videos and materials for Principles of Technology I and II amy be obtained from the Texas Education Agency. Contact Neil Ballard at (512) 463-9474. ## Physics - Technology Integration Tony Bertucci Technology Teacher Science Academy Austin ISD Topic C4 #### Physics - Technology Integration #### Tony Bertucci Austin ISD #### The Science Academy The Science Academy is a high school within a high school; it is a science magnet school at Johnson High School in Austin ISD. A technology teacher, within the Research and Development course, speaking on robotics teams with a physics teacher. Classes are taught in 2 hour blocks; the physics class is paired with robotics lab, including instruction in drafting, CAD, and electronics. The class uses "generic CAD"; it is cheaper than AutoCAD. For projects, students are responsible for both the design and the performance standards; if the project doesn't work, they get no grade. This 9th grade class integrates conceptual physics with technology. The Science Academy is a district-wide magnet school. There is discussion to make it a regional magnet school. There are 200 freshmen a year, with 600 total population in the academy. Four years of science and four years of math are required. Most graduates are college-bound. Research and Development is a 11-12th grade elective in the Science Academy. It is a pre-engineering course with 15 CAD stations. Students design, build, and test projects. #### The Physics-Technology Class This class was started last year (1989-1990) as a pilot project in the 9th grade. This year it is a full-time program. Formulas were taken out of the curriculum and replaced with concepts. The class consists of 70% science and 30% technology. There are 2 labs and 1 lecture (1 physics lab, 1 technology lab, 1 lecture). A problem is that these students are stressed timewise. The teacher also works with English teachers; when students have science write-ups, they also count for a grade in English. There has been a good response to this program. Many students who would never have gone down the
technology wing are participating. After 6 wseeks, students are working with scale drawings and building to scale. The math is integrated. Architecture and drafting are combined with geometry. In the drafting/geometry, students work together on the same project, both regular education students and gifted students. Traditionally, technology classes are considered for lower ability students and magnet classes for higher ability students. This model puts both students together, where they work cooperatively. #### Funding Local funding is used, with no extra funds. Materials come from many sources. Some are industrial donations (interpersonal contacts); broken items are collected; and fully functioning technology labs make some parts. #### Technology Labs There are open technology labs, where students can use the labs as long as there is a teacher present, even if they are not enrolled in that lab. An increased demand on lab time is expected. Class size approximately 20-22. 110 #### **Plans** TSTI is coming in to do a series on holograms and lasers. This will give students different options besides college. #### **Emphasis** There is a need for 4-5 technicians to every engineer in today's work force. Technology is such that continual training and retraining is necessary. This program can help meet some of these needs. # Mathematics Skills Meeting Vocational Needs Don Westbrook Director of Special Programs & Services Goose Creek Consolidated ISD Sherri Frost Mathematics Teacher Goose Creek Consolidated ISD Topic C5 #### Mathematics Skills Meeting Vocational Needs #### Don Westbrook Sherri Frost Goose Creek Consolidated ISD #### Problem Vocational students have a lack or mathematics, reading, and communication skills, resulting in teachers having trouble teaching the vocational education curriculum. The lack of academic skills resluted in a problem with vocational education success. #### Solution - 1. Identify philosophy and purpose. - 2. Identify 18 TEAMS objectives - 3. Have teachers bring Vocational Education curriculum guide to staff development - 4. Teachers identify objectives of TEAMS that are essential to their vocational program. - 5. Develop lesson plans and activity sheets to teach objectives identified. - 6. Pull 4 questions/objectives to make a pretest, using TEAMS format - 7. Pre-test students and determine grades (done by aide) - 8. Hired Aide with Perkins money - 9. Computer program Skills Bank; Computer lab JTPA math remediation, bought computers - 10. Aide told teachers pretest results - 11. Remediate students from pretest during first 6 weeks - 12. Post test after 6 weeks - 13. Pull out students who still had problems 2 days/week, 45 minutes/day; open in/open out when master skills, go back to vocational labs - 14. This year have a math teacher, less pull out. Team teaching within lab. Teaching the teachers how to teach, develop lesson plans and activities. Special education decides how to remediate their identified students. There was initial resentment. Vocational education teachers were not comfortable teaching mathematics, and they didn't like students being pulled out. A mistake made was that the vocational education teachers were not sold on the value of mathematics. 8 8 7 #### Goals After mathematics program is in place, the goal is to hire a certified teacher in language arts, especially reading. There needs to be a separate course credit for consumer math. Develop a modified block schedule - CCC unit: combine mathematics and vocational education. #### Certified Mathematics Teacher The certified mathematics teacher covers 3 campuses. After indentification and testing, she begins with basics and builds up. She combines pulling out small groups with going into the lab if a lot of students are having trouble. Regular times are scheduled to go into the lab. She has lesson plans that she shares with the teacher. They look at work and immediate grades. There is no failure until students refuse to do. If they have difficulty, work is immediately redone. Students help each other. They go back to the lab when finished. In May, they will test the students and evaluate the program. Teachers have input throughout the year. The vocational teachers see the mathematics teacher as a resource/mentor. Next Year: Vocational education teachers will identify 4 objectives that they feel comfortable teaching, based on what they have learned from the certified mathematics teacher. Carl Perkins Funds: used for purchasing materials and for salaries. The salaries were funded 75% by Carl Perkins money and 25% local money. This allows teachers to work with ineligible students. #### **VOCATIONAL MATH CONFERENCE NARRATIVE** Each vocational teacher identifies those math objectives essential for success in that particular vocational class. A vocational math manual that covers all objectives is organized by the math teacher. The manual is issued to each vocational teacher, and includes lesson plans, explanations, worksheets, and keys. In a summer workshop, vocational teachers, along with the certified math instructor, devise lesson plans and activity sheets which enable the intergration of math skills into the existing vocational curriculum. A prescriptive pre-test is given to each vocational class under the direction of the vocational and math instructor in mid-September. The test is graded by the math teacher and results are given to the vocational teacher. The vocational teacher, with the solicited aid of the math teacher, reviews and reteaches for a period of 4-6 weeks. At the end of October or first of November, a post-test is given to those students who did not master the pre-test. Graded by the math teacher, the results are then given to the vocational teacher. If a majority of the class exhibits a deficiency, the identified objective is retaught to the entire class in the vocational classroom. As students master the objective they exit to vocational shop classes. A pull-out program is implemented only if a few students in vocational classes need help. These stidents are remediated two times a week in a different location for 45 minutes each period. Students who still have problems should remain in class while those who have mastered the identified objectives go to shop classes. Worksheets and papes are graded and kept by the vocational math teacher. Grading worksheets in class is best when possible so that immediate feedback can be provided and reteaching can take place. Grades are recorded by the vocational math teacher, then averaged and submitted to vocational teachers to be averaged with other vocational grades. A final test is given to determine mastery and retention. This test should be given in early May to those students who have not passed the post-test. 87 # MATH OBJECTIVES FOR VOCATIONAL CLASSES | OBJECTIVE
NO. | OBJECTIVE DESCRIPTION | |------------------|--| | 1 | Select set of numbers order least to greatest. | | 2 | Rounding of numbers to a particular place value. | | 3 | Identify equivalent fractions, decimals, and percent. | | 4 | Convert numbers from exponential notation to standard notation. | | 5 | Solve problems involving addition, subtraction, and multiplication of fractions and mixed numbers. | | 6 | Use basic operations to solve problems with decimals. | | 7 | Solve problems involving addition of integers. | | 8 | Solve word problems involving multiple operations. | | 9 | Solve word problems using formulas. | | 10 | Solve word problems involving proportions. | | 11 | Solve word problems using percent. | | 1 2 | Solve problems involving metric/standard measurments using basic operations. | | 13 | Solve word problems involving averages. | | 1 4 | Solve word problems involving simple probability. | | 15 | Use information from graphs and tables to solve word problems. | | 1 6 | Sc e problems involving geometric formulas. | | 17 | Use geometric properties to solve problems involving geometric shapes. | | 18 | Solve problems to determine the value of a variable. | # INSTRUCTOR'S PLAN INFORMATION LESSON #### **MATH** SUBJECT: Objective 7 - Integers AIMS (or purposes): The students will be able to add and subtract both positive and negative integers and make sign changes. TEACHING AIDS: Overhead projector/chalkbaord MATERIALS: transparencies REFERENCES: Vocational Math Manual - Objective 7 PREREQUISITE EXPERIENCE OF THE LEARNERS: The students need to have good addition and subtraction skills and understand what a negative number and a postive number is. L PREPARATION (of the learner - motivation) Lesson 1 - Understanding Positive and Negative Integers #### Introduction: - * How do negative and positive integers affect our daily lives? - money - bank accounts - temperature - launching of space rockets - * How do negative and positive integers affect this vocational class? - answers will vary Lesson 2 - Adding and Subtracting Negative and Positive Integers #### Introduction: * Review any points from lesson one that need to be stressed. | II. PRESENTATION | III. APPLICATION | |---|--| | LESSON I | | | Use of number line to identify numbers and their relationship to other numbers on the line. | Overhead transparency of number line | | "Rules of Sign Changes" | Overhead transparency Guided practice - overhead or hand-outs | | LESSON 2 | | | "Rules For Adding and Subtracting Integers" | Overhead | | Use of a number line for adding and subtracting. | Overhead transparency of number lines Guided practice - overhead or hand-out | # JV. VERIFICATION AND/OR EVALUATION (final check on student's comprehension of material presented) Lesson 1 Worksheet - See Vocational Math Manual - Objective 7 Lesson 2 Worksheet - See Vocational Math Manual -
Objective 7 V. SUMMARY (Give a brief account of each topic reemphasizing the important points. This summary may be given at any place in the lesson the teacher feels will be profitable to the students) Lesson 1 Review use of number line and Rules for Sign Changes. Lesson 2 Review adding and subtracting on a number line, Rules for Adding and Subtracting Integers, and points from Lesson 1 that are needed. # Ojective 8 Multiple operations involving addition, subtraction, multiplication and division - A Metal Trades class was working on different projects. Each group used the following number of rivets: 5,236; 2,365; 2,589; and 3,365. how many rivets were used in all? - 2. A purchase order was made for 17 drills at \$38.00 each. If the company paid \$569.00, how much did they still owe? - 3. An order arrived for 7 bundles of sheets of steel. Each bundle contained 24 sheets. If the sheets are to be divided into 14 jobs, how many sheets of steel will go to each job? - 4. A machinist worked six days a week for 4 weeks and made \$576.00 per month. How much did the machinist make per week? - 5. A machinist is paid \$7.00 per hour. If the machinist works 78 hours in two weeks, what will the gross pay be? # Objective 12 Word Problems involving Metric and Customary Measurement - 1. A job site needed 18 feet of copper wire, 38 feet of steel wire, and 28 feet of tin wire. How many feet of wire are needed in all? - 2. A rod iron pipe 468 inches long is to be cut into equal pieces. How long will each piece of rod be? - 3. Three pieces of copper wire were cut from a 60-feet coil. If the lengths of the pieces were 12 feet, 8 feet, and 16 feet, how much of the coil was left? - 4. Each box of nuts weighs 2 lbs. 3 oz. If a case contains 16 boxes, how much does the case weigh? - 5. Bill worked 3 hrs. 20 min. on Tuesday, 4 hrs. 30 min. on Wednesday, and 6 hrs. 40 min. on Thursday. What is the total amount of time that Bill worked? # Vocational Math Test Goose Creek Consolidated Independent School district Welding | | | | 1888 | | | |----|-----------|-------|--------|-------|---------| | | 85 | 674 | 1727 | 8572 | 87,462 | | | 63 | 892 | 5247 | 308 | 70,410 | | | 68 | 480 | 9182 | 8793 | 8,546 | | 4 | 47 | 513 | 2501 | 42 | 76,939 | | • | 50 | 276 | 4798 | 4692 | 8,717 | | +5 | 28 | + 947 | ÷ 5033 | + 217 | +44,586 | # 30000 C #### **SUBTRACT** #### MULTIPLY #### DIVIDE # DECIMALS Watch the signs. # Objective 5 Addition, Subtraction, and Multiplication of FRACTIONS #### Objective 6 Addition, Subtraction, Multiplication, and Division of Decimals #### REFERENCES AND SOURCES - 1. <u>Basic Math: The Pacemaker Curriculum.</u> Fearon Education, California, 1990. - 2. <u>Break Through to Math Levels 1-4</u>, New Readers Press, New York, 1983. - 3. <u>Contemporary's Number Power Series</u>, Contemporary Books, Inc., Chicago, 1988. - 4. Allan D. Sutter, <u>Contemporary's Number Sense Series.</u> Contemporary Books, Inc., Chicago, 1990. - 5. Garold "Gary" Ellyson, <u>Vocational Math Series</u>. Pacific West Publishing Co., 1986. ## Developing Integrated Curricula Jerry Wircenski Professor Trade and Industrial Education University of North Texas Topic C6 #### Developing Integrated Curricula #### Jerry Wircenski University of North Texas #### "How-to" develop Elementary teachers know how to integrate. Secondary teachers are specialized and don't know how. #### Goals Let students know that the 3 R's are important. Put academics in vocational classes *Use curricula that were already there. #### Examples In auto mechanics students were studying brakes. In mathematics, charts and graphs were taught with diagrams from auto mechanics class. English papers were written over seat belt laws and gas mileage requirements. Students were given cameras to go and take pictures of people in the "real world" using Reading, Writing, Mathematics, and Communication skills. Teachers gave future lessons to students to get ideas on "hands on" ideas, real world applications. The students supplied GREAT real world applications. Teachers had community leaders come in and talk about their jobs. They dropped buzz words like "calculate," "solve," and "read" without saying, "Do your math; it's important for your job." * 7 4 # Evaluation of Programs that Integrate Vecational and Academic Education Jerome T. Kapes Professof of Educational Psychology and Vocational Education Texas A&M University Topic C7 #### Evaluation of Academic and Vocational Education #### Jerome T. Kapes Texas A&M University #### Definition of Evaluation - 1. Educational evaluation making judgements about merit, value, or worth of vocational programs. Based on judgement, someone has to make a decision. - 2. Stufflebeam, et al. 1971 Phi Delta Kappan (CIPP model). Educational evaluation is the process of delineating, obtaining, providing useful information for judging decision alternatives. Based on useful information, what do we need to know to make a decision? #### **Evaluation Models** - E = (P=O), Evaluation = Performance = Objectives. Based on Ralph Tyler parent of vocational evaluation. Congruency between performance and behavior. Problem behavioral objectives are too mechanical, measure parts; not holistic, miss social/citizenship outcomes. - 2. E = M, Evaluation = Measurement (e.g., new national test proposed by Bush. Problem: lots of information, but often we do nothing with it). - 3. E = PJ, Evaluation = Professional Judgement. Good for complex situations (e.g., certification of programs), use teams of experts to make judgements, but measurement and objectivity may be missing. (Best to put all three of the above models together for most useful evaluation) - 4. Context, Input, Process, & Product (CIPP) Model. Stufflebeam et al. - 5. Formative and Summative Evaluation. Scriven similar to Process and Product. - 6. Cost-Benefit vs. Cost-effectiveness. Compares financial costs to financial or other outcomes. - 7. Responsive Evaluation. Based on naturalistic methods, identifies stakeholders. - 8. Adversary Evaluation (take the pros and cons and blend the two) #### Questions to Be Answered (Answers supplied by conference participants): 1. What are the goals of coordinating vocational and academic education? Could be different in different places. Improve student performance. Address needs of whole child. Address needs of society. Unify education. Obey the law - because CPA says we need to. Make learning more relevant. Better educated student. Higher test scores. More mature choices. Satisfy industry. Better work force. Education for global society. Competencies necessary for success in life. Improve relationship thinking. Retention of students. Develop a work force. Eliminate tracking. Cure ills in education. Decrease stigma of vocational education. #### 2. What questions need to be asked? Does integration work? Was there a change in student outcomes? How to do this within our means? What will be integrated? What is the effect of integration? How well do different models work under different conditions (e.g., urban or rural, low SES, etc.? How are we going to get the big picture of integration? #### 3. What criteria could be used? Drop out rate/graduation rate. Teacher satisfaction. Employment. Change in student attitude/enthusiasm. Higher level thinking skills. Transfer of knowledge. Enrollment changes. Attendance. Satisfied employers. Increase in test scores. Lower unemployment. Better trained graduates (also educated). Teachers that teach student instead of content. Less drug abuse. ### 8th Grade Pre-Vocational Program for At-Risk Students Dianne Petty Academic Teacher Plano ISD Lolly Flores Academic Teacher Plano ISD Topic C8 # Integrating Academics And #### Vocational Programs - I. Introduction - II. Background, History, Origin - III. Outline Program - IV. Identification - V. Forms - VI. Typical Day # PRE-VOCATIONAL PROGRAM # academics\vocational #### Table of Contents - I. Mission Statement - II. Forms - A. Initial Referral - B. Comprehensive Assessment Survey - C. Student Profile - D. Parent Letter - E. Parental Consent - F. Pre-vocational Program Policies - G. Rules - H. Discipline Guidelines - I. Vocational Segment Information Sheet - J. Intake Meeting Checklist - K. Dismissal Form - III. Class Schedule #### PRE-VOCATIONAL PROGRAM MISSION STATEMENT The mission of the Pre-Vocational Program is to produce responsible students that are able to return successfully to the main stream and continue being successful as they move through their academic program toward graduation. #### Goals: - 1. By the end of a students tenure he/she will be demonstrating success in academics, wood shop, and functioning successfully in horticulture. - To have 100% of our students demonstrate responsible citizenship and good character. - 3. To have 100% of our students exhibit good work habits and be responsible for their actions. - 4. To have students recognize their vocational abilities through completion of wood projects and working successfully in the horticulture. - 5. To achieve support within the school district as well as the community for the projects and services of the pre-vocational program. - 6. To return students in a positive frame of mind to the main stream where they will be successful. - 7. To raise the awareness of all pre-vocational students about the academic and vocational services available in the high school. - 8. To exhibit mastery of the essential elements in science, history, english, and math. #### Strategies: - 1. We will integrate the teaching and practice of citizenship and good character into every aspect of the curriculum and all our activities. - 2. We will work to teach good work habits and have students exhibit the qualities of self responsibility. - 3. We will work to continue to add horticulture and wood project customers so as to supply a source of revenue to enable us to pay students for work completed. - 4. We will work with each student on an individual basis in order to
help the student work to his/her ability and improve decision making skills. - 5. We will communicate with the student, the parents, and the home school personnel to ensure that the student is progressing to his/her maximum. - 6. We will refer students to special programs or other personnel as needed. - 7. We will monitor the mastery of the essential elements on an individual basis through formal and informal evaluations. - 8. We will assist in the proper placements of pre-vocational students in high school programs. - 9. We will demonstrate the value of an education to all pre-vocational students. 103 ! ? . ? # INITIAL REFERRAL Telephone Screening Sheet | Student's Name | | Age | Grade | | |--|-----------------------------------|---------------|-------------|--| | School | School Contact _ | | | | | Campus Intervention T | eam meeting has taken place | • | | | | Student meets criteria | (list below). | | | | | 1. | | | | | | 2. | | | | | | 3. | | | | | | Previous action taken | by school | | | | | Special Educa | ation testing | | | | | PASP testing | | | | | | Other | | | | | | List student's I.T.B.S. | . scores for | | | | | Math | | | | | | English | | | | | | Is this student a discipl | line problem? | | | | | Intake meeting is set f | or (date) | | | | | School will notify pare | ents to attend meeting. | | | | | School contact will bri | ing the following reports: | | | | | All discipline Current cours Previous action | se grades | ention Team | | | | Inappropriate referral. | Pre-vocational made the following | lowing recomi | mendations: | | | 1. | | | | | | 2. | | | | | | 3 | | | | | ### COMPREHENSIVE ASSESSMENT SURVEY | NAME: | | | |--|---|---| | GRADE: | TEACHER: | | | The above named s | student is being reviewed because o | of the following reasons: | | Has not been p
Is currently fai | promoted one or more times in grad | les 1–6 | | Failed the Is currently fur Exhibits other | portion of the T
nctioning one year or more below g
social, developmental, or psycho-social | EAMS prade level in language arts, reading, or math ocial factors which are contributing to failure | | The building compa | rehensive assessment team has met | and recommends the following: | | Placement in a Tutorials | continuous progress program | | | | f time and subject requirements | | | Referral to PA | SP | | | Referral to PA Referral to Cha Referral to bilin | ipier i services
ngual/ESOL | | | Referral to TRA Referral to cou Summer school | nseling | | | Williams High | School Alternative Program for Di | strict grades 7–8 | | Referral to pare | School Alternative Program for District education program | | | G.E.D. program | ncy program | | | Kelenal to drug | z/alcohol education program | | | Comments: | | | | | | | | | | | | | | | | Reviewed: | | | | | | | #### STUDENT PROFILE | Student | | | Grade | (| Group | | |---|---------------------------------|--|----------------|---------------------------------------|------------|----------------------------------| | | | | | | | | | 1. Grades: Las | t year - L.A./E | ng | | Mat | h | | | | | | | | | | | 2. Grades: Thi | s year - L.A./I | Eng | | Mat | h | | | | Scienc | c | | Soc | . Studies | | | | | | | | | | | 3. Aptitude: | | _ (Test | | _, Year _ | |) | | Verbal
Non-verbal
Quantitative | | -
-
- | | , Year _ | | | | 4. Achievemen | t Test Scores: | Total Language | | · · · · · · · · · · · · · · · · · · · | Work Study | | | | | Vocabulary | | | Reading | | | | | Math Concepts Math Problems | /Computations | | | | | Note the pro 5. Study Skills: | achievement/a
blem or incon | ent align?
and grade scores
sistencies areas | align? | | |) | | a. Is the stud | ent dependabl | e in completion | of assignments | s: | | | | l
Never
completes
work | 2 | 3 | 4 | 5 | 6 | 7
Always
completes
work | | 6. Emotional He Are there hor Does the chil | ne concerns? | ve self-image? | | | | | | | | | | | | | | 7. Attendance th | us year and las | st year: | | | | | | Excused | | | Unexcus | ed | | | | Is there a sign
Note absence | nificant differents and tardies | nce between yearn excess | ars? | | | | | 8. Is the student | in a special pr | PASP | ng | | | | | 9. 1 | What strengths does this student have? | | | | | |------|---|--------------------------------------|--|--|--| | | reading | writing | | | | | | attention span | writingindependence | | | | | | social skills | organization | | | | | | math | motivation | | | | | | spelling | completion of assignments | | | | | | listening skills | | | | | | | on-task behavior (stick-to-itiveness) | | | | | | | ability to understand and apply genera | 1 concepts | | | | | 10. | What weakness does he have? | | | | | | | reading | writing | | | | | | attention span | independence | | | | | | social skills | organization | | | | | | math | motivation completion of assignments | | | | | | spellinglistening skills | completion of assignments | | | | | | listening skills | | | | | | | on-task behavior (stick-to-itiveness)_ | | | | | | | ability to understand and apply genera | l concepts | | | | | 11. | Is he involved with extra curricular ac | ctivities? If so, what? | | | | | 12. | Is he involved with the community in | other ways? | | | | | 13. | 3. Any health concerns? | | | | | | | | | | | | | 14. | What interventions have been tried?_ | ### PLANO INDEPENDENT SCHOOL DISTRICT 1517 Avenue H Phone 881-8100 PLANO. TEXAS 75074-5898 #### Dear Parent: School begins at 8:30 a.m. and ends at 3:30 p.m. We ask that your student come directly into the Pre-vocational Center. The center will be open at 8:00 a.m. Pre-vocational students are not allowed to spend time in the Williams parking lot before school starts. Students will, however, have access to the Williams cafeteria for lunch. Attendance will be kept here and reported to the home school. If your student is to be absent, please call 578-0143 to report the absence before 9:00 a.m. As parent or legal guardian of this student you will be expected to provide transportation to and from school and to attend parent/teacher/student conferences. We plan to make this experience as positive and helpful for your student as we can. If you have questions, please feel free to call us. Sincerely. PRE-VOCATIONAL STAFF Academic Dianne Petty and Lolly Flores Vocational Gary Woody, Terry Combs and Donna Morris 1 1 1 | Student's Name | | Date | |--|--|---| | Age | Date of Birth | | | Home School | | Grade | | School Contact Person _ | | | | | | | | Address | | Zip Code | | Home Phone | Mom's Work # | Dad's Work # | | Current Course S | Schedule and Status | Current Grades | | 1st Per: | | | | 2nd Per: | | | | 3rd Per: | | | | 4th Per: | | | | 5th Per: | | | | 6th Per: | | | | 7th Per: | | | | Parental Consent: | | | | through Plano Independent son/daughter. This may | ent School District to devise include drug/alcohol preas-
tudent Services Department. | r permission to use all resources available
an ongoing intervention program for my
sessments and other assistance available
There will be ongoing contact with parents | | | Parent's Signature | | | | Student's Signature | | | | Intervention Team C | Chairman's Signature | | | | | | Student's starting Date: _ | 100 | | | | (110 | | #### PREVOCATIONAL PROGRAM POLICIES Acceptance into this Program is a privilege. You will be expected to follow the same rules that apply at your home campus. We have certain expectations outlined as follows: - 1. Be on time. Be in your seat at 8:30 a.m. - 2. Complete assignments and allow other students to complete theirs. - 3. Observe program rules: - a. Remain in the building throughout your school day. - b. Follow District dress code. - c. Do not smoke in the school building or on school property. No tobacco products are allowed in school. Products will be confiscated. - 1) First offense: parental contact with 1-day placement in inschool suspension. - 2) Second offense: parental conference and a 2-day placement in inschool suspension. - 3) Third offense: parental conference with possible placement in the TRAC program or returned to home campus. - d. Do not mark, write, or carve on walls, chairs, desks, floors, doors, etc. - e. Do not loiter in the high school parking let before or after school hours. - f. Observe break-time; return to class on time. Failure to comply with these Prevocational Program policies may result in your dismissal from the Program. By meeting these expectations, you invest in your success in the Prevocational Program. #### Williams Pre-Vocational This program is set up to receive only those students in need of an alternative setting due to an inability to successfully perform in the regular school environment. This program is an extension to alternative education. Students will adhere to the Williams Pre-Vocational guidelines. - Students are expected to come to school with a positive, productive attitude. - 2. Pre-Vocational teachers will instruct the students. Students can expect the course work to differ somewhat from that on their home school campus. - 3. Students are expected to cooperate with teachers and to complete all asignments. Arguing with the teachers will
<u>not</u> be tolerated. - 4. School begins at 8:30. When students arrive on campus, they must immediately enter the building. All restroom needs must be taken care of before entering the classroom. Once students are in the classroom, they cannot leave. - 5. Students are expected to bring all of their materials to class every day (paper, pens, notebooks, etc.) - 6. Each student is expected to keep his/her desk and area neat and clean. Students do not mark or carve on anything in the building (bathroom, desks, chairs, walls, etc.). Students are expected to sit with their feet on the floor and facing their own desks unless otherwise instructed by the teacher. - 7. Phones are off limits to students. If students require the use of a phone, they must ask for permission to use the office phone. Students do not use the phone during class hours. - 8. Students are expected to follow the District's dress code; it will be enforced. This means no tank tops, dog collars, spiked jewelry, and no shirt with alcohol, profanity, drug, or offensive symbols will be allowed. - 7. The District attendance policy will be enforced. Excessive absences will be handled through truancy court. - 10. Smoking is not allowed in the school building or on the school campus. The campus consists of the parking lot, tennis courts, and all property around the building. - 11. Failure to follow the Williams Pre-Vocational guidelines may result in your dismissal from the program. By meeting these expectations, you invest in your success. #### Discipline Guidelines. Williams Pre-Vocational - 1. Inappropriate behavior will be handled by the teacher through primary action as the teacher sees +it. - a. Teacher asks the student to cease. - b. Any other creative method which the teacher may want to employ (seating arrangement, etc.). - If the student continues inappropriate behavior after primary action, the following procedure will be followed by the teacher: - a. Student sent to time-out area. - b. Student will remain in time-out area until released by teacher. - c. Student must remain quiet and in control while in the time-out area. - d. If student will not follow time-out guidelines, he/she will be sent to disciplinarian in charge who will automatically assign a half-hour detention. - e. Severe discipline infractions will be referred immediately to disciplinarian in charge (profamity to teacher; posing physical threat to teacher, other student, self: violation of District drug/alcohol policies). - f. A repetition of inappropriate or disruptive behavior will result in a parent/teacher phone conference. - g. Any further problems will require an in-building parent/ teacher conference. - h. If necessary a Central Intervention meeting will be held. This could result in the following action: - Home school meeting in order to return student to home campus. - 2. TRAC placement for further disciplinary action. #### J. Smoling - a. First offense Teacher/student conference; parent notified. - b. Second offense In-building parent/teacher conference. - c. Third offense Central Intervention meeting which could result in the following: - 1. Return to home school. - TRAC placement. - 4. Student will be sent home only as a last resort (parent will be notified before the student is sent home). - 5. The goal of these guidelines is to help the student: - a. Work through his/her problems. - b. Face the consequences of his/her behavior. | | I | understan | d the | guidelines | Ωf | the | Williams | Pre-Vocation | al | |-------|----|-----------|--------|--------------|----|-----|----------|--------------|----| | progr | an | 1. | | | | | | | | | | | | : | | | | | | | | | | | | | _ | | _ | | | | | | | Parent | 's Signature | | | | Date | S | tudent | 's Signature | | | | Date | | | | | | | | | | | | | #### PRE-VOCATIONAL PROGRAM #### **VOCATIONAL SEGMENT INFORMATION SHEET** For students to be properly enrolled in the vocational segment, this form MUST be accompanied with the students official class schedule from their home school and a photo copy of the students social security card. | STUDENT NAME | | | |--|---|---| | ADDRESS | | PHONE # | | BIRTHDATE | GRADE | HOME SCHOOL | | HOME SCHOOL COUNSELOR | | | | SOCIAL SECURITY # | , | | | PERMANENT ADDRESS | | | | PARENT'S NAME | | HOME PHONE# | | | | WORK PHONE # | | I understand that in the vocation to wear eye safety protection behavior in the shop and hor students may be working in the work each day in a safe, conscitutent/employee. I understant | onal segment, as well as unticulture area are greenhous cientious man | PROCEDURE INFORMATION It, when the students are in the wood shop they are expected utilize all safety features on all equipment and exhibit safe as at all times. I also understand that in horticulture the se or on another campus. I understand the students must timer and exhibit good behavior as would be expected of a/an students will be paid on the 15th of the month following the sale of projects. I understand that students will not be paid | | Program. I also understand | that studer | been sold and money has been collected by the Pre-voc
nts <u>WILL NOT</u> by paid until all paperwork required for
impleted and a copy of <u>social security card</u> and <u>official class</u> | | | STUDEN | ит | | | PARENT | | | | | | #### Checklist Intake Meeting | | Voluntary | |-------------|---| | | Do not provide transportation | | | Three-week trial | | | Student evaluation after 3 weeks -return to home campus -remain in the program | | | Evaluated at the end of next six weeks | | | Most students will remain for one
semester | | ~~~ | Half day academics - English, math, history, science | | | Half day vocational - woodworking, horticulture, life skills -can receive money in woodworking and horticulture | | | Academics comes first | | | Must complete all assigned work - accept no zeroes | | | If work is incomplete/needs to be reworked - student will be called out of afternoon classes | | | This program doesn't affect 9th grade placement | | | This program is not special education or PASP – we teach the regular 8th grade curriculum $% \left(\frac{1}{2}\right) =\frac{1}{2}\left(\frac{1}{2}\right) +\frac{1}{2}\left(+\frac{1}{2$ | | | Lunch is between Williams A and B lunches | | | Students are not allowed in Williams except for lunch and life skills | | | Discipline - see handout | | | Need a social security card - not just the number | | | Free/Reduced price lunch | | | Smoling | #### Frence on believe with a contract of the correct of collect | Rementr. to nome school | bigh school piecement | |-----------------------------------|--| | Student's Name | Age Grade | | School : | School Conta | | | | | has be | en assigned to the Pre-vocational | | program since | | | will return to | on | | • | | | We propose the following recommen | ndations to promote continued | | success: | | | | | | 1. If possible assign an : | adult mentor. | | 2. Place student on a dail | ly assignment sheet. | | J. Involve parents often. | positively or negatively. | | 4. | وي و | | 5 | | | | | | | Respect-uily. | | | Pre-vocational Academic Staff | | | | | | Lolly Flores | | | Dianne Petty | | Comments: | | #### PRE-VOCATIONAL CLASS SCHEDULE | 1ST. PERIOD | 8:35-9:25 | ENGLISH/EARTH SCIENCE | |-----------------|-------------|--| | 2ND. PERIOD | 9:35-10:25 | EARTH SCIENCE/ ENGLISH | | 3RD. PERIOD | 10:35-11:25 | MATH/AMERICAN HISTORY | | 4TH. PERIOD | 11:35-12:20 | AMERICAN HISTORY/MATH | | LUNCH | 12:25-1:00 | | | ACTIVITY PERIOD | 1:00-1:30 | ACTIVITIES | | 5TH PERIOD | 1:30-2:30 | LIFE SKILLS/VOCATIONAL/ACADEMIC TUTORING | | 6TH PERIOD | 2:30-3:30 | VOCATIONAL: WOODWORKING/HORTICULTURE | *SCHEDULE IS SOMEWHAT FLEXIBLE DUE TO THE NATURE/SETUP OF THIS PROGRAM. # DENTIFICATION #### Table of Contents - I. Reasons For Identification - II. Assessment/Implementation of Strategy - III. At-Risk Identification ### REASONS FOR AT-RISK IDENTIFICATION - 1. Ability/Aptitude - 2. Lack of Effort/Motivation - 3. Language Problems - 4. Poor Educational Background - 5. Improper Grouping/Placement - 6. Frequent Moves - 7. Behavior Problems - 8. Attendance ## ASSESSMENT/IMPLEMENTATION OF INTERVENTION STRATEGIES - 1. Identification (Classroom teacher) - a. Identify by stated criteria - b. Refer to building assessment team (Student presently in danger of failing course) - 2. Assessment of Needs Building Assessment Forms (Principal, Team Leader, Counselor, Support Personnel) - 3. Determination of Student's Remediation Needs - intensive remediation in language arts, reading and math by increasing time allotments - tutorials - Plano Academic Support Program - summer school - counseling - · peer tutoring - parent involvement - referral to special education - Chapter I services (where available) - TRAC (I-IV) - Williams Pre-vocational Program for Middle School Students grades 7-8 - evening school - parenting program - · G.E.D. program. - truancy program - · drug/alcohol education program - 4. Notification of Parents/Guardian - 5. Implementation of Program #### AT-RISK IDENTIFICATION #### Grades 1-6 - 1. Have not been promoted one or more times in grades 1-6 - 2. Have failed one or more basic subjects (language arts, math, science, or social studies) at any six-weeks. To be reviewed each six-weeks - 3. Have failed to meet mastery requirements on any of the three areas of the most recent TEAMS test - 4. Are one year or more below grade level in language arts, reading, or math - 5. Exhibit other social, developmental, or psycho-social factors which contribute to the student's ability to progress academically Additionally: Any student in danger of failing a course or who is not being successful for any reason may be considered as "at-risk" and be referred to the building assessment team. #### Grades 7-8 - 1. Have not been promoted one or more times in grades 1-6 - 2. Are two or more years below grade level in reading or mathematics - 3. Have failed at least two courses in one or more semesters - 4. Have failed to meet mastery requirements on any of the three areas of the most recent TEAMS test - 5. Exhibit other social, developmental, or psycho-social factors which contribute to the student's inability to progress academically Additionally: Any student in danger of failing a course or who is not being successful for any reason may be considered as "at-risk" and be referred to the building assessment team. 122 #### Grades 9-12 - 1. Have not been promoted one or more times in grades 1-8 and continues to be unable to master the essential elements at their level - 2. Are two or more years below grade level in reading or mathematics - 3. Have failed at least two courses in one or more semesters and are not reported to graduate within four years of the time they entered the ninth grade - 4. Have failed to meet the mastery requirements in any of the three areas of the most recent TEAMS test - 5. Exhibit other social, developmental, or psycho-social factors which contribute to their inability to progress academically Additionally: Any student in danger of failing a course or who is not being successful for any reason may be considered as "at-risk" and be referred to the building assessment team. # Integration of Academics and Vocational Education "West of the Pecos Style" Steve Forsythe Agriscience Instructor Department Chair Ysleta Agriscience Department El Paso, Texas Topic C9 # Integration of Academics and Vocational Education "West of the Pecos Style" #### Steve Forsythe Ysleta ISD Effective learning has to be in the local context. The population of El Paso is 62,000; the population of Ysleta ISD is 48,000. In Ysleta ISD, 73-75% of the population are single parent families, and there is a large senior citizen population. The median income is \$7,000 to \$10,000. Jobs are changing; there is a trend toward continual urbainzation. "White flight" exists, and there are new groups moving in. Most are limited English proficient and poor. About 23,000 to 25,000 people have no running water or sewer. The Colonias are unregualted neighborhoods, with no good drinking water wells. There is water rationing; there are 35 "water cops." El Paso is the most unsafe city in the world; it is half a mile from the Mexican border where there are no pollution regulations. Along with the water situation, there is a great deal of air pollution. In their Agriscience course, students interview the Colonia people about their environment. The English teacher works with the students on grammar. For one assignment, they get credit in both Agriscience and English. Teachers stress leadership skills, responsibility, and public speaking. Both teachers coordinate their curricula. In discussing air quality and quality of life, the English teacher assigns *The Jungle* by Upton Sinclair. In Agriscience, students compare the quality of life in El Paso with another U. S. city. They consider the environment, education, parks, etc. They interview citizens and prioritize the quality of life is wes Other topics covered include the preservation of national resources and the National Trade Agreement. Students developed and conducted a survey where they examined how lifting trade embargos would affect the El Paso environment. Thought questions that affect daily life are stressed. ### Incorporating Language Arts into Vocational Classrooms Debbie Johnson Home Economics Coordinator Taft High School Northside ISD > Rebecca Miller English Teacher > Taft High School > Northside ISD > > Topic C10 #### THE WRITING PROCESS "How can I know what I think until I see what I say?" E.M. Forster Writing is a key to understanding. Writing improves retention. Writing increases understanding. Writing facilitates evaluation, synthesis, and analysis. The Writing Process Prewriting Writing to learn-notetaking responding Idea generation-brainstorming clustering free writing cubing Writing Composing Organizing Audience analysis Postwriting Editing Revising Applying the Process Response Journals What happened? Student response? Lesson Learned Problem Confronted Problem Solved Relating to Others Class Anthology Writing for publication On-the-Job Lessons Guide for Beginners Funniest Experience Colorful Characters Writing on the Job Children's Book Qualities of Short Stories Descriptive Writing Narrative Writin -Audience Analysis #### GUIDELINES FOR WRITING YOUR CHILDREN'S BOOK - Assignment must be in book form. Size will vary, but the book must be bound in some manner and have a sturdy cover. - 2. Books written or notebook paper will not be accepted. - Books must be at least sixteen pages in length. Each of the sixteen pages must contain an illustration or portion of the story line. - 4. In addition to the sixteen actual pages, you must include a title page, an author's page, and an end sheet. - 5. Books must be illustrated in some manner. - 6. Books will be graded according to the following criteria: - a. Originality and creativity. - b. Story line: Does it incorporate the elements of the short story? - c. Illustrations: Do the illustrations enhance the story? Are they colorful? - Are they appropriate for your audience? - d. Format: Is the book attractive? Is the writing legible and neat? Are all errors in spelling and/or punctuation eliminated? - 7. WHTKL Award Presentation: Once all books are in, they will be considered as nominees for the William Howard Taft Kiddie Lit Awards. These awards are both prestigious and sought-after! Awards will be given for story line and
illustrations. There will be a first and second place award for each category. - 8. GET BUSY! HAVE FUN! BOOKS WILL BE DUE ON ____! #### Writing to Learn in the Content Areas Although the English teacher may choose to integrate learning to write and writing to learn, teachers in other content areas using the writing to learn approach should not dwell on grammar, spelling, or other technical aspects of language. The general rule should be: If it does not interfere with clarity of meaning, ignore it. The demands of learning content require that technical matters be de-emphasized except where they interfere with the clear transmission of ideas. This is not to say that a teacher could not reasonably expect students to spell correctly those terms that are unique to a given content area, e.g., in biology such terms as "mitosis" and "osmosis." Each teacher must decide when a given technical error is worth bringing to the student writer's attention. But under no circumstances should the teacher read through a student's paper deliberately looking for each misspelling, comma fault, or missing period. In evaluating writing, there is a tendency to slip into this habit, rather than to evaluate the quality of the content. The teacher using the writing to learn approach needs to be concerned with ideas and their clear presentation. Evaluation should be based on the completeness, logic, and clarity of the thoughts expressed. Teachers need to determine whether the student writer understands what he is writing about; whether the information cited is correct, complete, and logically presented; and whether the work reflects real thought on the part of the student. If teachers conduct this type of evaluation of student writing, there is simply not time to deal with the mechanics of writing. In a well-articulated program there should be cooperation between the faculty involved in teaching the mechanics of writing and those using the writing to learn approach in the content areas. For example, a science teacher concerned about a grammatical problem in a student's 15 7 lab report might refer the problem to the appropriate English teacher. This puts the English teacher in the unique position of helping students both to learn to write and to write to learn; the problems inherent in balancing those two roles will be addressed elsewhere in this fastback. Student writers should also be aware that they write for a variety of audiences: teachers, themselves, other students, and assorted other individuals. When using the writing to learn approach, it is the responsibility of the content area teacher to ensure that students know for whom they are writing. It is the English teacher's role to ensure that, once the audience is known, the student has some idea of how to proceed. What can teachers do in their classrooms to capitalize on the writing to learn approach? There are dozens of ways to integrate writing activities into content areas at the secondary level. The following list by Stephen Tchudi has a method applicable for every content area: #### Content Area Writing Activities* | Journals and diaries (real or | Memos | |-------------------------------------|----------------------------------| | imaginary) | Resumés and summaries | | Biographical sketches | Poems | | Anecdotes and stories: from | Plays | | experience, as told by others | Stories | | Thumbnail sketches: | Fartasy | | of famous people | Adventure | | of places | Science fiction | | of content ideas | Historical stories | | of historical events | Dialogues and conversations | | Guess who/what descriptions | Children's books | | Letters: personal reactions, obser- | Telegrams | | vations, informational persua- | Editorials | | sive: | Commentaries | | to the editor | Responses and rebuttals | | to public officials | Newspaper "fillers" | | to imaginary people | Fact books or fact sheets | | from imaginary places | School newspaper stories | | Requests | Stories or essays for local news | | Applications | papers | ^{*}From Stephen Tchudi and Joanne Yates, Teaching Writing in the Content Areas: Senior High School (Washington, D.C.: National Education Association, 1983), p. 12. Used by permission. #### **Home Economics** Once characterized by cooking, sewing, and personal care, home economics today covers myriad topics, from design and fashion merchandising to consumerism and family relationships. Today's broad home economics curriculum has many opportunities for the use of writing in the classroom. #### Television Script Writing Students might develop their own "Galloping Gourmet" 30-minute television program for a unit on foods and cooking. In developing the script and commercials for such a program, students would learn a great deal about food and videotape production. Students would need to understand thoroughly the recipe and the process involved to develop a clear and complete written script, and they would be forced to consider what is happening as the process is followed. Camera directions are needed, and the dialogue must be coordinated with the action. If commercials are also included, there will be opportunity for creative humor. To develop a 30-minute program, students would have to pay attention to timing and make a careful selection of words and content. Such an experience would be enjoyable for students; and it would complement units of study that deal with television, advertising, and cooking. #### A Day in the Life of. . . As students investigate the career possibilities in home economics, a good activity is to ask them to research thoroughly a career field of their choice and then to write a narrative describing a fictional workday for themselves in that role. In order for such a narrative to be accurate, the writer will need a thorough understanding of the career field and its everyday expectations. Someone writing about being a dictitian in a nursing home will need to investigate thoroughly that role in order to write effectively about it; the interested student might wish to interview a dictitian to gain first-hand insight into the job. Such a writing assignment requires a high degree of organizational skill, knowledge of the terminology used in that career area, and clear descriptive prose. In completing such an assignment, the student will gain a great deal more insight than could come from simply reading about the career. Writing about the career field in concrete terms makes the assignment personally relevant. #### Written Reactions to Films There are many excellent films available on aging and family relationships for use in home economics classrooms. One example is Peege (1974), which is about a family's Christmas visit to their stroke-crippled grandmother, nicknamed "Peege," who lives in a nursing home. It is a moving film about love and the roles grandmothers play in our lives, as seen through the eyes of the family members. It frequently brings tears to the eyes of students and forces students to think seriously about their own family relationships. This kind of film makes students want to react in writing at a personal level and to re-examine their relationships with parents and grandparents. While the writing serves as an excellent prelude to class discussion, it is a highly relevant personal learning experience in itself. Such a writing exercise is well suited to a personal journal that is read by the teacher only at the invitation of the student. Such private writing encourages personal growth. 19:1 ## Closing Remarks Patricia S. Lynch Texas A&M University General Session #### Closing Remarks #### Patricia S. Lynch Texas A&M University The turnout for this workshop was great. There were over 180 participants; considering that this workshop was not highly publicized, this indicates a great interest in helping students by integrating academic and vocational education. The ten presenters who discussed ways they were integrating academic and vocational education in their districts were just a sampling. Although this integration is a new initiative from the Carl D. Perkins Vocational and Applied Technology Education Act, some schools have already realized the benefit to their students and are implementing integration programs. Many of the exciting things happening in the state are the result of good teachers who get together with each other and work together to make school more relevant for their students. They are driven by concern for their students rather than by legislation. We hope that this workshop is just a beginning, and that people attending go back and try new things in their districts. Share what has been learned with others and continue to work to improve the education of students and make them aware of how all subjects they are taught fit together and apply in the real world. # Integrating Vocational and Academic Education Workshop EVALUATION FORM Please rate each session that you attended by circling the appropriate number. A rating of 1 is the lowest and 5 the highest. Please feel free to make any comments on the back of this form. Thank you. | THURSDAY SESSIONS | low | | . | | <u>high</u> | |---|-----|---|---------------|---|-------------| | Keynote Address - Jerry Pepple | 1 | 2 | 3 | 4 | 5 | | Group Working Session | 1 | 2 | 3 | 4 | 5 | | FRIDAY SESSIONS | | | | | | | Featured Speaker - Michelle Sarkees-Wircenski | 1 | 2 | 3 | 4 | 5 | | TEA Panel Presentation | 1 | 2 | 3 | 4 | 5 | | Topic C1 - Mary Hendrix | 1 | 2 | 3 | 4 | 5 | | Topic C2 - Cam O'Keefe | 1 | 2 | 3 | 4 | 5 | | Topic C3 - Mark Kincaid | 1 | 2 | 3 | 4 | 5 | | Topic C4 - Tony Bertucci | 1 | 2 | 3 | 4 | 5 | | Topic C5 - Don Westbrook | 1 | 2 | 3 | 4 | 5 | | Topic C6 - Jerry Wircenski | 1 | 2 | 3 | 4 | 5 | | Topic C7 - Jerome Kapes | 1 | 2 | 3 | 4 | 5 | | Topic C8 - Dianne Petty | 1 | 2 | 3 | 4 | 5 | | Topic C9 - Steve Forsythe | 1 | 2 | 3 | 4 | 5 | | Topic C10 - Debbie Johnson | 1 | 2 | 3 | 4 | 5 | | MISCELLANEOUS |
| | | | | | Pre-registration Procedures | 1 | 2 | 3 | 4 | 5 | | Registration Procedures | 1 | 2 | 3 | 4 | 5 | | Conference Site | 1 | 2 | 3 | 4 | 5 | | Reception (Thursday evening) | 1 | 2 | 3 | Ą | 5 | | Luncheon (Friday) | 1 | 2 | 3 | 4 | 5 | # Integrating Vocational and Academic Education Workshop EVALUATION SUMMARY Participants were asked to rate each session attended from 1 (low) to 5 (high). Mean responses and number of responses are reported below. | THURSDAY SESSIONS | | | |---|------|--------------| | Keynote Address - Jerry Pepple | 3.53 | N = 47 | | Group Working Session | 3.76 | N = 49 | | FRIDAY SESSIONS | | | | Featured Speaker - Michelle Sarkees-Wircenski | 4.80 | N = 49 | | TEA Panel Presentation | 2.97 | N = 37 | | Topic C1 - Mary Hendrix | 4.29 | N = 24 | | Topic C2 - Cam O'Keefe | 4.40 | N = 10 | | Topic C2 - reark Kincaid | 4.43 | N = 7 | | Topic U. For y Bertucci | 3.78 | N = 9 | | Topic C5 - Don Westbrook | 4.62 | N = 13 | | Topic C6 - Jerry Wircenski | 3.90 | N = 21 | | Topic C7 - Jerome Kapes | 3.46 | N = 13 | | Topic C8 - Dianne Petty | 4.70 | N = 10 | | Topic C9 - Steve Forsythe | 4.00 | N = 9 | | Topic C10 - Debbie Johnson | 4.50 | N = 16 | | MISCELLANEOUS | | | | Pre-registration Procedures | 4.64 | N=44 | | Registration Procedures | 4.52 | N = 33 | | Conference Site | 4.44 | N = 48 | | Reception (Thursday evening) | 2.49 | N = 37 | | Luncheon (Friday) | 4.51 | N = 43 | ## Appendix A Workshop Participants #### Integrating Academic and Vocational Education Workshop April 18-19, 1991 #### Speakers Jerry D. Pepple Michelle Sarkees-Wircenski Grace Grimes Robert Patterson Mary Hendrix Cam O'Keefe Clif Wendel Karen Kamenzind Susan Schwausch Mark Kincaid Tony Bertucci Don Westbrook Sherri Frost Jerry Wircenski Jerome Kapes Dianne Petty Lolly Flores Steve Forsythe Rebecca Miller Debbie Johnson Daisy Whisenant University of Illinois University of North Texas Texas Education Agency Texas Education Agency East Texas State University University of Texas - Austin Round Rock ISD Round Rock ISD Round Rock ISD Leander ISD Austin ISD Guose Creek Consolidated ISD Goose Creek Consolidated ISD University of North Texas Texas A&M University Plano ISD Plano ISD Ysleta ISD Northside ISD Northside ISD Northside ISD Farticipants #### Silver Group Roberta Abelman Pamela Fails Gwen Keefer Judy Wall Ann Laquey Diane Taylor Delmar Day Billy White Dennis Freeman Loretta Allen Sharon Pierce Ken Von Gonten Ruth Neal Margaret Lindsey - Group Leader San Antonio ISD Lexington High School Canutillo ISD Fort Worth ISD Region XIII ESC Angleton ISD Jacksboro High School Haltom High School West Hardin CISD Region XII ESC Texas Education Agency Belton ISD Texas Education Agency Austin ISD #### Yellow Group Stephen Harper Ed Foster Mary LeBoeuf Donald Bennett Jo Anne McBrayer Jackie Nolte Bettie Herring Marsha Lyons Jimmie Scruggs Jewel Lockridge Karen Hibbs Linda Valdez Susan Tolson Linda Patton - Group Leader Morton ISD Birdville ISD Texas City ISD Cleburne ISD New Braunfels ISD Canyon High School Fort Worth ISD Austin ISD Edgewood ISD Waco ISD Birdville ISD Corpus Christi ISD Texas Education Agency Texas A&M University #### Red Group Dennis Swanson Elaine Hall Doris Henson Jean Lane Lugene Tucker Jerry Knight Carl Peterson C. J. Green Leonard Thielen David Childs Laurel Flanagan - Group Leader Austin ISD Goose Creek CISD Brazos High School Fort Worth ISD Tyler ISD Mansfield ISD Lexington ISD San Antonio ISD McAllen ISD Texas Education Age Texas Education Agency Spring ISD #### Orange Group Fredda Schooler Norma Jean Borchard Edward Kendall Sue Bell Travis Winn Alonzo Wood Mary Howard Carol Winkler Nancy Stout Jerry Wircenski Diana Gutierrez Jack Risinger Sara Nichols Morton ISD Robstown ISD Guthrie ISD Tyler ISD Everman ISD College Station ISD San Antonio ISD Lexington ISD Midland ISD North Texas University Corpus Christi ISD Texas Education Agency **Texas Education Agency** #### Green Group Bob Burkett Thomas Peterson Bobby West Judy Hetherly - Group Leader Guthrie ISD San Antonio ISD Hutto ISD 111 Fort Worth ISD **Buford Neal** Morton ISD Nancy Chambers **Eanes ISD** Linda McLain Comal ISD Karen Garland Waco ISD Vivian Eads Center ISD Barbara Pinkston San Antonio ISD Marie Maddox Goose Creek CISD Sherri Frost Silsbee ISD **Bobby Meigs** Texas Education Agency **Cindy Gruner** Texas Education Agency Inez Garcia Austin ISD Susan Kemp - Group Leader #### Blue Group Silsbee ISD Mabyn Day Seguin ISD Frank Volhecht San Antonio ISD Jacquelyn Hall 1 eander ISD Maggie Rice Goose Creek CISD Sally Black Balcones Special Services Coop. John Ruth Whitworth Rockdale High School Rick Vaculin Tyler ISD Tom Gregory Beeville ISD Leonard Pawlik Graham ISD Yvonne Pratt Gregory Portland ISD Carl Reynolds Ron Winkelmann Texas Education Agency Texas Education Agency Neil Ballard Texas A&M University Rick Hernandez - Group Leader #### Neon Yellow Group Edinburg ISD Sylvia Guerra Brazos High School Helen Berry Smithson Valley High School Cynthia Norris **Hutto ISD** Loretta Edmiston Edgewood ISD Judy Beloat Austin ISD John Kinnett Birdville ISD Henry Burgoon Fort Worth ISD Jesse Cummings Goose Creek CISD Don Westbrook Graham ISD Ken Ford Floresville ISD Travis Hayden Texas Education Agency James Cogdell Waco ISD Estelle Geno Texas Education Agency Neil Jeter - Group Leader #### Black Group Morton ISD Kyle Collier Comal ISD Wesley Odell Angleton High School Pat Montgomery Silsbee High School Sherrie Thornhill Tyler ISD Pam Steen Linda Kelly Ana Tellez-Poland Joe Luis Gonzalez William Greer Bob Patterson Bill Welkener Paula Martinez Bob Gordon E. Tyrone Rae Wyatt Queen - Group Leader Round Rock ISD Region XX ESC Fox Tech High School Fort Worth ISD Texas Education Agency Austwell-Tivoli ISD Corpus Christi ISD Texas Education Agency Texas Education Agency Spring ISD #### Gold Group Vondell Keeton Dana Basco Al Suttles Betty Jennings Helen Smith Judy Frye Martin Schubert Frank Perez Corky Lockmiller Carol Mayo Ted Henley San Antonio ISD Hutto ISD Austin ISD Houston ISE Fort Worth ISD Guthrie CSD Lexington ISD Pobstour High Robstown High School Hereford ISD Northside ISD Texas Education Agency Texas Education Agency #### Neon Green Group Gay Harris Tony Buban Marianna Graves Ruth Felty Jerry Toon Vivian Smith Kenn Heydrick Gerardo J. Maldonado Sara Wilkens Dorothy Baum Dinnah Funderberg - Group Leader Bobby LaBouve - Group Leader San Antonio ISD Lexington ISD Guthrie CSD Northside ISD Lancaster High So Lancaster High School Fort Worth ISD Austin ISD San Felipe Dei Rio CISD Corpus Christi ISD Texas Education Agency Texas A&M University #### Purple Group Sara Toone English Otila Gonzalez Ray Fortner John W. Key Robert Sughrue Billie Franke Dianna Oliver Don Beeme Dee Monroe Gloria Thomas Harold Barclay Patricia Lynch - Group Leader Graham ISD San Felipe De San Felipe Del Rio CISD Mt. Pleasant ISD Spring Branck ISD Lexington ISD Austin ISD Jacksboro ISD El Paso ISD Texas Education Agency Texas Education Agency La Porte ISD Texas A&M University ### Appendix B Texas Education Agency Staff Curriculum and Instruction Vocational Education # TEXAS EDUCATION AGENCY STAFF CURRICULUM AND INSTRUCTION | Name | Title | Telephone | |-------------------------|---|-----------| | Grace Grimes | Assistant Commissioner,
Curriculum and Instruction | 463-9596 | | Leroy F. Psencik | Director,
General Education | 463-9581 | | Sally Spencer Wiedemann | Director of Programs,
Business Education | 463-9556 | | Sunny Thomas | Director of Programs,
School Health | 463-9501 | | Jean Cameron Jones | Director of Programs,
Prekindergarten and Kindergarten Education | 463-9556 | | Glenn Peavy | Director of Programs,
Driver Education | 463-9556 | | John Sommer | Director of Programs,
Fine Arts | 463-9556 | | Bobby W. LaBouve | Director of Programs,
Languages | 463-9556 | | Sylvia Rendon | Director of Programs,
English Language Arts | 463-9585 | | Sharon O'Neal | Director of Programs,
Reading | 463-9585 | | Cathy Seeley | Director of Programs,
Mathematics | 463-9585 | | Jim Collins | Director of Programs,
Science | 463-9585 | | Louis Grigar | Director of Programs,
Social Studies | 463-9556 | | June Kahler | Director of Programs,
Library Services | 463-9650 | | Marty Urand | Director of Programs,
Physical Education | 463-9556 | | Name | Title | <u>Telephone</u> | |---------------------|--|------------------| | Robert S. Patterson | Director,
Vocational Education Programs | 463-9446 | | Eleanor K. Mikulin | Director of Programs,
Special Needs | 463-9443 | | Jay L. Eudy | Director of Programs,
Agricultural Science and Technology | 463-9687 | | Berry W. Sullivan | Director of Programs, Marketing Education | 463-9443 | | Barbara Terrell | Director of Programs,
Health Occupations Education | 463-9442 | | Judith A. Hetherly | Director of Programs,
Vocational Home Economics Education | 463-9454 | | James M. Cogdell | Director of Programs,
Trade and Industrial Education | 463-9688 | | Robert K. Gordon | Director of Programs,
Vocational Office Education | 463-9692 | | Neil E. Balla. 4 | Director of Programs,
Industrial Technology Education | 463-9474 | | Sylvia Clark | Director of Programs,
Vocational Guidance and Counseling | 463-9443 | ## Appendix C References #### References - Academy for Educational Development. (1989). Partnerships for learning: School completion and employment preparation in the high school academies. Washington, DC: Author. - Adelman, N. E. (1989). The case for integrating academic and vocational education. Washington, DC: Policy Studies Associates. - Bashkin, G. (Ed.). (1988). Integrating basic skills with vocational education. *Vocational Education Journal*, 63(2). - Bender, L. W. (1973). Articulation of secondary and
post-secondary occupational education programs (Information Series No. 76). Columbus, OH: Center for Vocational and Technical Education, Ohio State University. - Benson, C. (1989). On integrating academic and vocational education. Testimony before the Senate Subcommittee on Education. Arts, and Humanities. (Available from National Center for Research in Vocational Education, c/o Mary Cross, Liaison Director, 1523 New Hampshire Avenue, N. W., Washington, DC 20036). - Bottoms, G., & Presson, A. (1989). Improving general and vocational education in the high schools. Atlanta, GA: Southern Regional Education Board. - Bottoms, J. E. (1989). Closing the gap between vocational and academic education. Washington, DC: Policy Studies Associates. - Campbell-Thrane, L., Manning, K., Okeafor, K., & Williams, E. J. (1983). Building basic skills: Models for implementation. Columbus, OH: National Center for Research in Vocational Education, The Ohio State University. - Center on Education and Training for Employment. (1987). Basics: Bridging vocational and academic skills. Columbus: The Ohio State University. - Cetron, M., & Gayle, M. (1991). Educational renaissance: Our schools at the turn of the century (Chapter 5). New York: St. Martin's Press. - Coyle-Williams, M. (1989). Vocational education and the at-risk student (TASSPP BRIEF). Champaign, IL: University of Illinois, National Center for Research in Vocational Education, Technical Assistance for Special Populations Program. - Crowe, M. R., and others. (1987). Implementation guide. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Dougherty, B., Novak, J., Rodenstein, J., & Ruzicka, K. (1986). Basic skills improvement: A handbook for reading, math, writing, and oral communication. Madison, WI: The Vocational Studies Center, University of Wisconsin-Madison. - Grimes, L. A. (1987). Integrating the basic skills into the ICC. Instructor's guide. Austin. TX: The University of Texas at Austin, Extension Instruction and Materials Center. - Grimes, L. A. (1987). Integrating the basic skills into the ICC. Student activity book. Austin, TX: The University of Texas at Austin, Extension Instruction and Materials Center. - Halasz, I. M., & Desy, J. (1987). Technique for management: Time for learning. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Kearns, D., & Williams-Graham, J. (1988). Basic skills instructor manual. Columbia. MO: University of Missouri-Columbia, Missouri LINC. - Ladewig, B. H., Robertson, E. B., Boschung, M. D., & Strickland, M. P. (1987). The effective integration of basic competencies into an applied discipline. *Journal of Vocational Education Research*, 12(1), 11-19. - Long, T. E. (1980). Basic mathematics skills and vocational education. Columbus, OH: National Center for Research in Vocational Education, The Ohio State University. - Lotto, L. S. (1983). Building basic skills: Results from vocational education. Columbus, OH: National Center for Research in Vocational Education, The Ohio State University. - Maley, D. (no date). The integration of mathematics and science into technology education: A holistic approach to education. Austin, TX: The University of Texas at Austin, Extension Instruction and Materials Center. - McBain, S. L. (1981). Getting down to business: Fertilizer and pesticide service. Madison, WI: The Vocational Studies Center, University of Wisconsin-Madison. - National Center for Research in Vocational Education, University of California, Berkeley. (1989). Proceedings for forum on integrating occupational and academic education. Berkeley, CA: Author. - Naylor, M. (1986). Granting academic credit for vocational education. Overview (ERIC Digest No. 57). Columbus, OH: ERIC Clearinghouse on Adult, Career, and Vocational Education. - Naylor, M. (1988). Improving basic skills of vocational education students (ERIC Digest No. 69). Columbus, OH: ERIC Clearinghouse on Adult, Career, and Vocational Education. - Ohio State University. (1987). Integration of academic and vocational-technical education: An administrator's guide. Competency-based vocational education administrator module series. (Available from American Association for Vocational Instructional Materials, 120 Driftmier Engineering Center, University of Georgia, Athens, GA 30602). - Owens, T. R. (1988, April). Improving the collaboration of secondary vocational and academic educators. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA. - Owens, T., & McClure, L. (1989). New developments in improving the integration of academic and vocational education. Portland, OR: Northwest Regional Educational Laboratory. - Pepple, J. D., Law, D. A., & Valdes, C. M. (1990, April). Applied academic curricula: A model for integrating academic and vocational education. Preliminary findings. Paper presented at the AERA Annual Meeting, Boston, MA. - Porter, M. E. (1980). Effect of vocational instruction on academic achievement. Exceptional Children, 46(6), 463-464. - Pritz, S. G., & Crowe, M. R. (1987). Instructional materials development. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Pritz, S. G., & Crowe, M. R. (1987). Technique for computer use: Software evaluation. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Pritz, S. G., & Crowe, M. R. (1987). Technique for individualization: The academic development plan. *BASICS: Bridging vocational and academic skills*. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Pritz, S. G., & Crowe, M. R. (1987). Techniques for joint effort: The vocational-academic approach. *BASICS: Bridging vocational and academic skills*. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Pritz, S. G., & Crowe, M. R. (1987). Techniques for remediation: Peer tutoring. BASICS: Bridging vacational and academic skills. Columbus. OH: The Ohio State University, Center on Education and Training for Employment. - Schloss, P. J. (Ed.). (1990). Integrating academic skills in vocational programs. The Journal for Vocational Special Needs Education, 13(1). - Sechler, J. A., & Crowe, M. R. (1987). Roadsigns from research. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Silberman, H. F. (1990). Transferability, integration and dignity of work. Keynote Address, April 9, 1990, Illinois Vocational Education Personnel Development Association Conference, Los Angeles, CA. - Thornton, L. J. (1980). Basic reading skills and vocational education. Columbus, OH: National Center for Research in Vocational Education, The Ohio State University. - Towler, A. (1987). Interfacing math, science, and technology. Austin, TX: The University of Texas at Austin, Extension Instruction and Materials Center. - TRAC Staff. (1990). TRAC Manual. Fishersville, VA: Woodrow Wilson Rehabilitation Center. (Available from TRAC, Trade-Related Academic Competencies, Woodrow Wilson Rehabilitation Center, Fishersville, VA, 22939). - Sticht, T. G., & Mikulecky, L. (1984). Job-related basic skills: Cases and conclusions. Columbus, OH: National Center for Research in Vocational Education, The Ohio State University. - Veach, J. P., & Crowe, M. R. (1987). Primer of exemplary strategies. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Veach, J. P., and others. (1987). Supplemental instructional resources. BASICS: Bridging vocational and academic skills. Columbus, OH: The Ohio State University, Center on Education and Training for Employment. - Wade, B. K., & Williams, W. (1988, April). Interpreting vocationalism as applied academics. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA. - Weber, J. M., & Silvani-Lacey, C. (1983). Building basic skills: The dropout. Columbus. OH: National Center for Research in Vocational Education, The Ohio State University. ## Appendix D Miscellaneous # 3 arrested after bomb threat forces hotel guests int rain By Tim Lott American-Statesman Statt Three men were arrested Thursday night after a homb scare at the Austin Marriott At The Capitol forced some 500 guests in business suits and pajamas into a steady drizzle. Several witnesses said one of the men yelled, "Tax man! IRS! I am Allah!" as police led him away. The "bomb" turned out to be a briefcase filled with paper, said Austin police Lt. David Parkinson. Parkinson did not release the names of the suspects, but said all the men were age 40 to 45 and list- ed Austin addresses. Their motive was not known, Parkinson said. Hal Ohlendorf and Joe Linsalata, buddies from Austin, were minding their own business in the bar, drinking ale and watching the professional basketball game between the San Antonio Spurs and the Houston Rockets. "The Spurs were up by 10, I athink, at halftime," Ohlendorf said. "Next thing you know, the fire alarm goes off and we clear the place. The bar was packed—looked like a couple of hundred people. Maybe because everyone was drinking alcohol, everyone was calm." Parking E. 11th Stat about a who said on the 10s "The hito the 1th aid the hotel at it cived a bonds through p.m. from contour thing about a border. he accurity people we the cor, and they for See 3 arrested, 50 # 3 arrested in Marriott bomb scare #### Continued from B1. (one suspect) in the hallway," he said. "As they approached him, he held (a briefcase) up and declared he had a bomb." Parkinson said the hotel security officers backed away from
him and called police. The security officers talked with the man, and as he stepped away from the briefcase, they grabbed him, Parkinson said. Several witnesses said they had seen that suspect enter the building at about 7:45 p.m. wearing a brown suit and vest, but no shirt. "When the police brought him out, he was yelling, "Tax man! IRS! I am Allah!" said guest Timothy Kelly, who was on a business trip from Castroville. Kelly and his business associates did not see the other suspects. Parkinson said the other two were arrested running from the hotel as police arrived. Meanwhile, guests milled around in the rain on barricaded 11th Street and on Red River Street, awaiting the bomb squad. Just after 10 p.m. the disposal experts arrived, examined the briefcase and found it to be filled with paper, freeing everyone to return to their rooms — or the bar. Hal and Joe took their same stools and ordered the sam, a beer. But the game had ended. ERIC Full Text Provided by ERIC A bomb threat interrupted the workshop. Burner & Burner & Carlot Commence of the State Sta